ELSEVIER

Contents lists available at ScienceDirect

Physics Letters B

www.elsevier.com/locate/physletb

Search for an $L_{\mu}-L_{\tau}$ gauge boson using Z $\rightarrow 4\mu$ events in proton-proton collisions at $\sqrt{s}=13$ TeV

The CMS Collaboration *

CERN, Switzerland

ARTICLE INFO

Article history: Received 10 August 2018 Received in revised form 12 December 2018 Accepted 8 January 2019 Available online 28 March 2019 Editor: M. Doser

Keywords: CMS Physics Zprime Muons

ABSTRACT

A search for a narrow Z' gauge boson with a mass between 5 and 70 GeV resulting from an $L_\mu-L_\tau$ U(1) local gauge symmetry is reported. Theories that predict such a particle have been proposed as an explanation of various experimental discrepancies, including the lack of a dark matter signal in direct-detection experiments, tension in the measurement of the anomalous magnetic moment of the muon, and reports of possible lepton flavor universality violation in B meson decays. A data sample of proton-proton collisions at a center-of-mass energy of 13 TeV is used, corresponding to an integrated luminosity of 77.3 fb⁻¹ recorded in 2016 and 2017 by the CMS detector at the LHC. Events containing four muons with an invariant mass near the standard model Z boson mass are analyzed, and the selection is further optimized to be sensitive to the events that may contain $Z \to Z'\mu\mu \to 4\mu$ decays. The event yields are consistent with the standard model predictions. Upper limits of 10^{-8} – 10^{-7} at 95% confidence level are set on the product of branching fractions $\mathcal{B}(Z \to Z'\mu\mu)\mathcal{B}(Z' \to \mu\mu)$, depending on the Z' mass, which excludes a Z' boson coupling strength to muons above 0.004–0.3. These are the first dedicated limits on $L_\mu - L_\tau$ models at the LHC and result in a significant increase in the excluded model parameter space. The results of this search may also be used to constrain the coupling strength of any light Z' gauge boson to muons.

© 2019 The Author(s). Published by Elsevier B.V. This is an open access article under the CC BY license (http://creativecommons.org/licenses/by/4.0/). Funded by SCOAP³.

1. Introduction

The standard model (SM) of particle physics [1–3] can not explain all experimental observations to date and is, therefore, generally believed to be an incomplete theory. Enlarging the SM gauge group to include an additional U(1) symmetry is a simple and well-motivated extension [4–6], which leads to a prediction of a new vector particle, a Z' boson. In order for the extended gauge symmetry to be anomaly free, only certain generation-dependent couplings are allowed. The anomaly-free model we consider in this paper is the $L_{\mu}-L_{\tau}$ gauge symmetry [7], where L_{μ} and L_{τ} are the μ and τ lepton numbers, respectively. The interaction between the Z' and the second- and third-generation leptons can be described with the following Lagrangian [8]:

$$\mathcal{L}_{Z'} = -gZ'_{\mu} \left(\overline{L}_2 \gamma^{\mu} L_2 + \overline{l}_2 \gamma^{\mu} l_2 - \overline{L}_3 \gamma^{\mu} L_3 - \overline{l}_3 \gamma^{\mu} l_3 \right), \tag{1}$$

where g is an arbitrary dimensionless coupling to the SM left-handed and right-handed μ and τ multiplets. These multiplets are:

$$L_2 = \begin{pmatrix} \nu_{\mu} \\ \mu \end{pmatrix}_L$$
, $l_2 = \mu_R$, $L_3 = \begin{pmatrix} \nu_{\tau} \\ \tau \end{pmatrix}_L$ and $l_3 = \tau_R$. (2)

Additional U(1) gauge symmetries based on the difference in lepton family numbers are all anomaly free and require no new fermionic particle content. The model based on gauging $L_{\mu}-L_{\tau}$ in particular is the least constrained experimentally, since it is coupled only to second- and third-generation leptons. This model has gained popularity in recent years [9–15] as an explanation for several anomalous experimental measurements in particle physics. These anomalies include the measurement of the anomalous muon magnetic moment by the Muon g–2 Collaboration [16], which can be explained for certain values of the Z' mass and coupling strength (g) [9,11]. In addition, if the Z' mediates an interaction between dark matter and ordinary matter, the bounds on the dark matter coupling strength from direct-detection experiments are less stringent [12,13] since the particular Z' considered here does

^{*} E-mail address: cms-publication-committee-chair@cern.ch.

Fig. 1. Leading order Feynman diagrams for the signal process (left) and the dominant background process (right), where in each diagram the four-muon final state originates from annihilation.

Fig. 2. Leading order Feynman diagrams for the subdominant quark-initiated (left) and gluon-initiated (right) background processes, where in each diagram the fourmuon final state originates from conversion.

not couple directly to quarks. Finally, if additional interactions beyond the minimal $L_{\mu}-L_{\tau}$ model are assumed, abnormalities in kinematic angular distributions and lepton flavor universality tests observed in B \rightarrow K* $\mu^+\mu^-$ decays [17,18] can be explained by this model, given its flavor non-universal couplings [10,13].

The Z' gauge boson associated with the putative $L_{\mu}-L_{\tau}$ gauge symmetry can be sought at the CERN LHC. Since the Z' couples only to second- and third-generation leptons (μ , ν_{μ} , τ and ν_{τ}), it must be produced as a final state radiation product of a lepton originating from some other physics process. The Z ightarrow 4 μ decay provides an extremely clean source of muons with excellent mass resolution. The resonant signal decay $Z' \rightarrow \mu\mu$ that may be present in $Z \rightarrow 4\mu$ decays further reduces the background contamination. There are two types of irreducible background where the additional dimuon originates from annihilation or conversion topologies, as described in Ref. [19]. The Feynman diagrams in Fig. 1 (left) for the signal and in Fig. 1 (right) for the background are examples of the annihilation topology, while the diagrams in Fig. 2 are examples of the conversion topology. The dominant background to the search comes from resonant Z production and decay to 4μ from the annihilation diagram in Fig. 1 (right), while the continuum background originating from the conversion diagrams in Fig. 2 are subdominant. In the discussion of the analysis that follows, the signal and background processes originating from the diagrams of Fig. 1 will hereafter be collectively referred to as the $Z \rightarrow 4\mu$ process since they have very similar kinematic properties. The background processes originating from the diagrams in Fig. 1 (right) and Fig. 2 (left) will be collectively referred to as $q\bar{q} \rightarrow 4\mu$, and the process originating from the diagram in Fig. 2 (right) will be referred to as $gg \rightarrow 4\mu$.

The $Z \to 4\mu$ process has been studied by the ATLAS and CMS Collaborations [20–22] and constraints on the $L_\mu - L_\tau$ parameter space have been derived. However, these measurements are not optimized for the presence of a Z' particle. In particular, they do not utilize the fact that two of the four muons would form a resonant peak at the Z' mass, providing a means to reduce the dominant background by several orders of magnitude. The subject

of this paper is a dedicated counting experiment search with a final selection based on the reconstructed Z^{\prime} candidate mass.

2. The CMS detector

A detailed description of the CMS detector, together with a definition of the coordinate system used and the relevant kinematic variables, can be found in Ref. [23]. The central feature of the CMS apparatus is a superconducting solenoid of 6 m internal diameter, providing a magnetic field of 3.8 T. Within the solenoid volume are a silicon pixel and strip tracker, a lead tungstate crystal electromagnetic calorimeter, and a brass and scintillator hadron calorimeter, each composed of a barrel and two endcap sections. Forward calorimeters extend the pseudorapidity (η) coverage provided by the barrel and endcap detectors. Muons are detected in gas-ionization chambers embedded in the steel flux-return yoke outside the solenoid. The silicon tracker measures charged particles with $|\eta| < 2.5$. Muons are measured in the region $|\eta| < 2.4$, with detection planes made using three technologies: drift tubes, cathode strip chambers, and resistive plate chambers. Matching muons to tracks measured in the silicon tracker results in a relative transverse momentum (p_T) resolution for muons with 20 GeV $< p_T <$ 100 GeV of 1.3–2.0% in the barrel ($|\eta|$ < 0.9) and better than 6% in the endcaps ($|\eta| > 0.9$). For charged hadrons, primarily used for the computation of muon isolation sums in this search, the track resolutions are typically 1.5% in p_T and 25-90 (45-150) μ m in the transverse (longitudinal) impact parameter for transverse momentum between 1 and 10 GeV and $|\eta| < 1.4$ [24]. The first level of the CMS trigger system [25], composed of custom hardware processors, uses information from the calorimeters and muon detectors to select the most interesting events in a fixed time interval of less than 4 µs. The high-level trigger (HLT) processor farm further decreases the event rate from around 100 kHz to less than 1 kHz before data storage.

3. Data and simulated samples

This analysis makes use of proton-proton (pp) collision data recorded by the CMS detector in 2016 and 2017, corresponding to an integrated luminosity of 77.3 fb⁻¹. Collision events are selected by HLT algorithms that require the presence of one, two, or three muons passing loose identification and isolation requirements. The main triggers used for this analysis select a pair of muons where the minimal requirement for the transverse momentum with respect to the beam axis of the leading muon is 17 GeV, while that for the subleading muon is 8 GeV. To maximize the signal acceptance, triggers requiring three muons with lower p_T thresholds (12, 10 and 5 GeV) and no isolation requirement are also used, as are isolated single-muon triggers with the thresholds of 22 GeV and 27 GeV for 2016 and 2017 data taking, respectively. The overall trigger efficiency for simulated signal events that pass the full selection chain of this analysis (described in Section 4) is greater than 99%. The trigger efficiency is measured in data with a method based on the "tag-and-probe" technique [26] using a sample of 4μ events collected by the single-muon triggers. Events with four muons have a negligible contamination from misidentified muons and therefore background subtraction is not necessary. Muons matched to the single-muon triggers are used as tags and the other three muons are used as probes. The probe muons are then matched to the triggering muon objects from any of the one, two, or three muon triggers, and the combined efficiency is extracted. The efficiency in data is found to be in agreement with the expectation from simulation.

Monte Carlo simulation samples for the Z' signal and for the background coming from the $q\bar{q} \rightarrow 4\mu$ and $gg \rightarrow 4\mu$ processes

are used to optimize the event selection, evaluate the signal acceptance, and estimate the background rate and systematic uncertainties. The signal is generated at leading order (LO) in perturbative quantum chromodynamics (pQCD) with MADGRAPH5_AMC@NLO (v2_4_2) [27] together with the Universal FeynRules Output (UFO) model from Ref. [8]. The signal samples are generated with m(Z')ranging from 5 to 70 GeV in steps of 5 GeV. For m(Z') below 5 GeV nonprompt muons become a challenging background, and for m(Z') above 70 GeV the Z boson starts to be produced off massshell, requiring a dedicated event selection. The $q\bar{q} \rightarrow 4\mu$ process is generated at next-to-LO (NLO) in pQCD with POWHEG2.0 [28-30], while the gg $\rightarrow 4\mu$ process is generated at LO with MCFM 7.0 [31]. The default set of parton distribution functions (PDFs) used in all simulations is NNPDF30_nlo_as_0118 [32]. The fully differential cross section for the $q\bar{q} \rightarrow 4\mu$ process has been computed at next-to-NLO (NNLO) [33], and the appropriate NNLO/NLO correction factor K of 1.03 at $m(4\mu) = m(Z)$ is used to correct the POWHEG sample. The $q\bar{q} \rightarrow 4\mu$ background production is dominated by the conversion topology at $m(4\mu) \approx m(Z)$, and therefore an analogous NNLO/LO K factor of 1.29 is used to correct the signal process that originates from the same topology. The $gg o 4\mu$ process contributes at NNLO in pQCD and is corrected by a K factor of 2.4 [34-40].

After the final selection, described in Section 5, the gg $\rightarrow 4\mu$ background contribution is typically less than 1% (and at most 7%) of the $q\bar{q} \rightarrow 4\mu$ contribution. These simulations have been found to provide an accurate description of 4μ events in data by several previous studies [22,41–43]. All the generated events are interfaced with PYTHIA 8.212 [44] tune CUETP8M1 [45] to simulate multiple parton interactions, the underlying event, and the fragmentation and hadronization effects. The generated events are processed through a detailed simulation of the CMS detector based on GEANT4 [46,47] and reconstructed with the same algorithms that are used for the data. The simulated events include overlapping pp interactions (pileup) and have been reweighted so that the distribution of the number of interactions per LHC bunch crossing in simulation matches that observed in data.

4. Object reconstruction

The techniques of the object reconstruction and event selection are based largely on Refs. [22,41–43]. Event reconstruction is based on the particle-flow (PF) algorithm [48], which exploits information from all the CMS subdetectors to identify and reconstruct individual particles in the event. Higher-level observables, such as muon isolation quantities, are built from the PF candidates classified as charged hadrons, neutral hadrons, photons, electrons, or muons.

Muons are reconstructed within the geometrical acceptance $|\eta| < 2.4$ by combining information from the silicon tracker and the muon system [49], and are required to satisfy $p_T > 5$ GeV. The inner and outer tracks are matched using either an outside-in algorithm, starting from a track in the muon system, or an inside-out algorithm, starting from a track in the silicon tracker. In the latter case, some very low- p_T muons that may not have sufficient energy to penetrate the entire muon system are also collected by considering tracks that match track segments in only one or two planes of the muon system. Muons are identified from the reconstructed muon track candidates by applying minimal requirements on the inner and outer tracks, taking into account their compatibility with small energy deposits in the calorimeters [48].

Muons originating from nonprompt decays of hadrons are suppressed by requiring each muon track to have the ratio between its impact parameter in three dimensions, computed with respect to the chosen primary vertex position, and its uncertainty to be less than 4. The primary pp interaction vertex is taken to be the reconstructed vertex with the largest value of summed $p_{\rm T}^2$ of jets and associated missing transverse momentum, calculated from the tracks assigned to the vertex, where the jet finding algorithm is taken from Refs. [50,51] and the missing transverse momentum is taken as the negative vector sum of the $p_{\rm T}$ of the jets.

A relative isolation requirement of $\mathcal{I}^{\mu} <$ 0.35 is imposed to discriminate between prompt muons from Z boson decays and those arising from electroweak decays of hadrons within jets, where the relative isolation is defined as

$$\mathcal{I}^{\mu} \equiv \left(\sum p_{\mathrm{T}}^{\mathrm{charged}} + \mathrm{max} \left[0, \sum p_{\mathrm{T}}^{\mathrm{neutral}} + \sum p_{\mathrm{T}}^{\gamma} - p_{\mathrm{T}}^{\mathrm{PU}}\right]\right) / p_{\mathrm{T}}^{\mu}. \tag{3}$$

The isolation sums involved are all restricted to PF candidates within a volume bounded by a cone of angular radius $\Delta R=0.3$ around the muon direction at the primary vertex, where the angular distance between two particles i and j is $\Delta R(i,j)=\sqrt{(\eta^i-\eta^j)^2+(\phi^i-\phi^j)^2}$ and ϕ is the azimuthal angle in radians. The quantity $\sum p_{\rm T}^{\rm charged}$ is the scalar sum of the transverse momenta of charged hadrons originating from the chosen primary vertex of the event. Charged hadrons are associated with charged particle tracks assigned neither to electrons nor to muons. The quantities $\sum p_{\rm T}^{\rm neutral}$ and $\sum p_{\rm T}^{\gamma}$ are the scalar sums of the transverse momenta for neutral hadrons and photons, respectively. Energy deposits from pileup interactions, $p_{\rm T}^{\rm PU}$, are subtracted to make the isolation variable less sensitive to the number of pileup interactions. Here, we define $p_{\rm T}^{\rm PU}\equiv 0.5\sum_i p_{\rm T}^{\rm PU,i}$, where i runs over the momenta of the charged hadron PF candidates not originating from the primary vertex and the factor of 0.5 accounts for the different fractions of charged and neutral particles in the cone.

An algorithm is used to recover the final-state radiation (FSR) photons from muons. Photons reconstructed by the PF algorithm within $|\eta_{\gamma}| < 2.4$ are required to satisfy $p_T^{\gamma} > 2$ GeV and $\mathcal{I}^{\gamma} < 1.8$. The photon relative isolation \mathcal{I}^{γ} is defined as for the muons in Eq. (3). Every FSR candidate is associated with the closest selected muon in the event, and we require FSR candidates to satisfy $\Delta R(\gamma,\mu)/(p_T^{\gamma})^2 < 0.012~\text{GeV}^{-2}$ and $\Delta R(\gamma,\mu) < 0.5$. Finally, for every muon we retain the FSR candidate, if any, with the lowest $\Delta R(\gamma,\mu)/(p_T^{\gamma})^2$. About 5% of signal events are found to have one FSR photon attached. Any selected FSR photons are excluded from the corresponding muon isolation computation.

The decay products of known dimuon resonances (J/ ψ meson, Z boson) are used to calibrate the muon momentum scale and resolution in bins of p_T and η . Muon momenta are calibrated using a Kalman filter approach [52]. A tag-and-probe technique [26,53] is used to measure the efficiency of the reconstruction and selection for prompt muons in several bins of p_T and η . The difference between the efficiencies measured in simulation and data, which on average is 1.2% per muon, is used to correct the selection efficiency in the simulated samples. The combined muon reconstruction and identification efficiency for signal events, including these corrections, is about 92% per muon.

5. Event selection

Events are required to contain at least four well-identified and isolated muons, with at least two muons required to have $p_T > 10$ GeV and at least one to have $p_T > 20$ GeV. The four selected muons must have zero net charge. Dimuon candidates are formed from muon pairs of opposite sign $(\mu^+\mu^-)$ and are required to pass 4 GeV $< m_{\mu^+\mu^-} < 120$ GeV. All recovered FSR photon candidates are included in the invariant mass computation. The

dimuon candidates are then combined into $Z \to 4\mu$ candidates. We define Z_1' to be the dimuon candidate with the highest invariant mass, and Z_2' as the other one. In events with more than four muons where several $Z \to 4\mu$ candidates have the same $m(Z_1')$, the Z_2' candidate formed from the two muons with the highest scalar sum of p_T is chosen.

To be considered for the analysis, ${
m Z}
ightarrow 4 \mu$ candidates have to pass a set of kinematic requirements. The Z_1' invariant mass must be larger than 12 GeV and all muons must be separated in angular space by at least $\Delta R(\mu_i, \mu_i) > 0.02$. To further suppress events with muons originating from hadron decays in jet fragmentation or from the decay of low-mass hadronic resonances, all four opposite sign muon pairs that can be constructed with the four muons are required to satisfy $m_{\mu^+\mu^-} > 4$ GeV, where selected FSR photons are disregarded in the invariant mass computation. Finally, the four-muon invariant mass $m(4\mu)$ must be between 80 and 100 GeV. The Z' candidate is most often reconstructed as Z'_2 for m(Z') < 42.65 GeV and as Z'_1 for m(Z') > 42.65 GeV. The search is a counting experiment with a sliding mass window, and a final selection made on either $m(Z'_1)$ or $m(Z'_2)$ values, depending on the Z' mass hypothesis. The exclusion limit for m(Z') = 42.65 GeV using either $m(Z'_1)$ or $m(Z'_1)$ as an observable is about the same. For m(Z') < 42.65 GeV, $m(Z'_2)$ is required to be within 2% of the m(Z'). While for m(Z') > 42.65 GeV, the same requirement is applied on $m(Z'_1)$. The search window size of 2% was chosen to simultaneously optimize the expected significance and exclusion limit for different Z' mass hypotheses. The efficiency of this requirement is directly related to the efficiency of selecting the correct Z' candidate and varies with Z' mass. It is found to be about 63% for m(Z') = 5 GeV, 25% for m(Z') = 40 GeV, and 67% for m(Z') = 70 GeV. The low efficiency for $m(Z') \approx m_Z/2$ is due the combinatoric ambiguity in selecting the correct Z' candidate from the four possible dimuon candidates. The selection is, however, still extremely beneficial, as it eliminates approximately 99.8% of the SM γ^*/Z^* background for m(Z') = 40 GeV. Additional backgrounds to the signal that can arise from processes in which heavy-flavor jets produce secondary muons, and from processes in which decays of heavy-flavor hadrons or nonprompt decays of light mesons within jets are misidentified as prompt muons, are found to be negligible after the final event selection.

6. Systematic uncertainties

Experimental uncertainties that equally affect the signal and background estimations include the uncertainty in the integrated luminosity measurement of 2.5% [54] and 2.3% [55] for the 2016 and 2017 data sets, respectively, and the uncertainty in the muon reconstruction, identification, and isolation efficiency (4.9% on the overall event yield). An uncertainty in the signal and background yields due to the muon momentum scale is determined using $Z \rightarrow 4\mu$ events in data and simulation and found to be negligible (0.1%). An uncertainty in the signal and background yields of 2.0% coming from the determination of the muon momentum resolution is obtained by smearing the dimuon mass resolution by 20% [43] with respect to the nominal resolution and recomputing the expected yields. The uncertainties due to the finite sizes of the simulated samples amount to 3.0% for the background estimation and 1.4% for the signal estimation.

Theoretical uncertainties that affect both the signal and background estimations include uncertainties in the finite-order perturbative calculations and the choice of the PDF set. The uncertainties arising from finite-order perturbative calculations are estimated by varying the renormalization and factorization scales between 0.5 and 2.0 times their nominal value, while keeping their ratios between 0.5 and 2.0. This uncertainty is found to be 3.5 (3.9)% for

the $q\bar{q}\to 4\mu$ ($gg\to 4\mu$) process and is taken to be correlated between the signal and the dominant $q\bar{q}\to 4\mu$ background process. The uncertainty due to missing electroweak corrections in the region $m(4\mu)\approx m(Z)$ is expected to be small compared to the uncertainties in the pQCD calculation. Following Ref. [34] and taking into account differences in selection, an additional uncertainty of 10% in the K factor used for the $gg\to 4\mu$ prediction described in Section 3 is applied to account for the fact that the K factor was computed for the $gg\to H$ process. The uncertainty from the PDF set is determined following the PDF4LHC recommendations [56] and is found to be 3.1 (3.5)% for the $q\bar{q}\to 4\mu$ ($gg\to 4\mu$) process. This uncertainty is also taken to be correlated between the signal and the dominant $q\bar{q}\to 4\mu$ background process.

To estimate the effect of the interference between the signal and background processes, three types of samples are generated using MadGraph5_amc@nlo (v2_4_2): pp \rightarrow 4μ (inclusive), pp \rightarrow $Z'\mu\mu$ \rightarrow 4μ (signal only), and pp \rightarrow 4μ (background only). In all g is varied from 0.01 to 0.50, which corresponds to relative widths of less than 2% in the model considered. The inclusive sample contains background, signal, and interference contributions. The effect of the interference on the normalization of the signal is estimated by taking the difference of the inclusive sample cross section and the sum of the cross sections of the signal and background samples. This difference is at most 5.0% after the final event selection, and an additional 5.0% uncertainty in the signal yield is applied to account for this effect.

The combined systematic uncertainties in the background and signal yields are about 8% and 10%, respectively.

7. Results

The number of candidates observed in data and the expected yields for the backgrounds and the different Z' signals after the full event selection are reported in Table 1. The reconstructed fourmuon invariant mass distributions are shown in Fig. 3 and compared with the expectations from signal and background processes. Fig. 4 shows the reconstructed $m(Z_1')$ and $m(Z_2')$ distributions.

In all cases, the observed distributions agree with the expectations within the assigned uncertainties. Upper limits at 95% confi-

Fig. 3. Distribution of the reconstructed four-muon invariant mass $m_{4\mu}$ in the full mass range and a comparison to the predicted $q\bar{q}/gg \rightarrow 4\mu$ background. The blue histogram represents the expected SM 4μ background distribution and the gray band shows the systematic uncertainty in its prediction. For illustration, three Z' signal hypotheses with different masses and coupling strengths are shown by colored lines.

Table 1The numbers of expected background and signal events and the numbers of observed candidate events after the full selection with 80 GeV $< m_{4\mu} < 100$ GeV. The signal and $q\bar{q}/gg \rightarrow 4\mu$ background rates are both estimated from simulation. The signal predictions are reported with systematic uncertainties only, while the background predictions are reported with statistical and systematic uncertainties, respectively. Also shown are the numbers of expected background and signal events and the numbers of observed candidate events in the relevant mass windows for three m(Z') hypotheses. The values of the coupling strengths are chosen for the purpose of illustration.

	Background	m(Z') = 5 GeV g = 0.008	m(Z') = 15 GeV g = 0.01	m(Z') = 70 GeV g = 0.5	Observed data
80 GeV $< m_{4\mu} < 100$ GeV	$423.0 \pm 20.6 \pm 33.4$	37.1 ± 3.7	31.4 ± 3.1	53.8 ± 5.4	441
4.9 GeV $< m(Z'_2) < 5.1$ GeV	$9.2\pm3.0\pm0.7$	23.3 ± 2.3	_	_	13
14.7 GeV $< m(Z'_2) < 15.3$ GeV	$7.7\pm2.8\pm0.6$	_	18.9 ± 1.9	_	6
$68.6 \text{ GeV} < m(Z_1) < 71.4 \text{ GeV}$	$34.9 \pm 5.9 \pm 2.8$	_	_	36.0 ± 3.6	35
Predicted $\sigma \times \mathcal{B}$ [fb]	_	9.6	3.0	12	_

Fig. 4. Distributions of the reconstructed $m(Z_1')$ and $m(Z_2')$ observables and a comparison to the predicted $q\bar{q}/gg \to 4\mu$ background. The variable bin width has been chosen according to the expected mass resolution. The blue histogram represents the expected SM 4μ background distributions and the gray band shows the systematic uncertainty in its prediction. For illustration, three Z' signal hypotheses with different masses and coupling strengths are also shown by colored lines.

dence level (CL) are derived on the product of the $Z'\mu\mu$ production cross section and the branching fraction $\mathcal{B}(Z' \to \mu \mu)$ using the CL_s method [57,58] with the test statistic described in Ref. [59], in the asymptotic approximation [60]. The asymptotic approximation was verified to be valid by computing limits with the full CL_s method using pseudo-experiments for several m(Z') hypotheses. A linear interpolation of the expected event yields between generated signal simulation samples is assumed in the limit calculations. Systematic uncertainties are incorporated into the likelihood as nuisance parameters with log-normal probability distributions. Due to the low number of events passing the final selection, the statistical uncertainty is always larger than 22% within the entire m(Z') search region, and dominates the sensitivity of this analysis. These limits are shown in Fig. 5. The upper limits on the $\mathcal{B}(Z \to Z)$ $Z'\mu\mu)\mathcal{B}(Z'\to\mu\mu)$ are also shown. For the derivation of branching fraction limits, the Z boson production cross section prediction computed at NNLO in pQCD with the program FEWZ 2.1 [61-63]

Upper limits are also derived on the gauge coupling strength g and compared to other experimental constraints, shown in Fig. 6. These limits assume the $\mathcal{B}(Z'\to\mu\mu)$ is equal to 1/3 as in the minimal $L_\mu-L_\tau$ model with equal left- and right-handed coupling strengths, and the additional constraints are adapted from Ref. [13]. The mass of the dark matter candidate in the model from Ref. [13] is assumed to be much larger than the largest Z' mass considered and the gauge coupling strengths to other particles, such as b- and s-quarks, are taken to be much smaller than

the coupling strength to leptons so that $\mathcal{B}(Z' \to \mu \mu)$ is constant. The natural width of the Z^{\prime} is also assumed to be less than the detector resolution, which is a valid approximation in the minimal $L_{\mu} - L_{\tau}$ model when $g^2/4\pi < 0.01$. The shaded yellow region shows constraints derived in Ref. [13] from the ATLAS $\mathcal{B}(Z \to 4\mu)$ measurement at $\sqrt{s} = 7$ and 8 TeV [21]. The shaded red region is excluded by the measurement of the so-called neutrino trident cross section by the CCFR Collaboration [64,65]. The green region is excluded by a global analysis of Bs mixing measurements performed in Ref. [13]. The region in between those two constraints and for m(Z') > 10 GeV is a candidate region to explain the LHCb B decay anomalies [17,18]. It is important to note that in order to explain these anomalies, additional assumptions on the couplings of the Z' boson to b- and s-quarks are required, and the constraints from B_s mixing measurements are therefore not generally applicable to the minimal $L_{\mu}-L_{\tau}$ model. It can be seen that this search is able to exclude a significant portion of the previously allowed parameter space.

8. Summary

A search for a Z' gauge boson resulting from an $L_{\mu}-L_{\tau}$ U(1) local gauge symmetry is presented, based on data from proton-proton collisions at $\sqrt{s}=13$ TeV corresponding to an integrated luminosity of 77.3 fb⁻¹ recorded in 2016 and 2017 by the CMS detector at the LHC. Events with four muons having an invariant mass near the mass of the standard model Z boson are se-

Fig. 5. Expected and observed 95% CL limits on the product of the $Z'\mu\mu$ production cross section and branching fraction (left y-axis) and $\mathcal{B}(Z\to Z'\mu\mu)\mathcal{B}(Z'\to \mu\mu)$ (right y-axis). The dashed black curve is the expected upper limit, with one and two standard-deviation bands shown in green and yellow, respectively. The solid black curve is the observed upper limit. The colored lines show the predicted cross section times branching fraction (left y-axis) and $\mathcal{B}(Z\to Z'\mu\mu)\mathcal{B}(Z'\to \mu\mu)$ (right y-axis) as a function of m(Z') for three different coupling strengths, chosen for illustration. The $\mathcal{B}(Z'\to \mu\mu)$ is taken to be 1/3 to derive the theoretical predictions.

lected, and the search sensitivity is optimized for the presence of $Z\to Z'\mu\mu\to 4\mu$ decays. The search places strong constraints on theories that attempt to explain various experimental anomalies including the lack of a dark matter signal in direct-detection experiments, tension in the measurement of the anomalous magnetic moment of the muon, and reports of possible lepton flavor universality violation in B meson decays. The event yields are consistent with the standard model expectations. Upper limits of 10^{-8} – 10^{-7} at 95% confidence level are set on the product of branching fractions $\mathcal{B}(Z\to Z'\mu\mu)\mathcal{B}(Z'\to \mu\mu)$, depending on the Z' mass, which excludes a Z' boson coupling strength to muons above 0.004–0.3. These are the first dedicated limits on $L_\mu-L_\tau$ models at the LHC and result in a significant increase in the excluded model parameter space.

Acknowledgements

We congratulate our colleagues in the CERN accelerator departments for the excellent performance of the LHC and thank the technical and administrative staffs at CERN and at other CMS institutes for their contributions to the success of the CMS effort. In addition, we gratefully acknowledge the computing centers and personnel of the Worldwide LHC Computing Grid for delivering so effectively the computing infrastructure essential to our analyses. Finally, we acknowledge the enduring support for the construction and operation of the LHC and the CMS detector provided by the following funding agencies: BMWFW and FWF (Austria); FNRS and FWO (Belgium); CNPq, CAPES, FAPERI, and FAPESP (Brazil); MES (Bulgaria); CERN; CAS, MOST, and NSFC (China); COLCIEN-CIAS (Colombia); MSES and CSF (Croatia); RPF (Cyprus); SENESCYT (Ecuador); MoER, ERC IUT, and ERDF (Estonia); Academy of Finland, MEC, and HIP (Finland); CEA and CNRS/IN2P3 (France); BMBF, DFG, and HGF (Germany); GSRT (Greece); NKFIA (Hungary); DAE and DST (India); IPM (Iran); SFI (Ireland); INFN (Italy); MSIP and NRF (Republic of Korea); LAS (Lithuania); MOE and UM (Malaysia); BUAP, CINVESTAV, CONACYT, LNS, SEP, and UASLP-FAI (Mexico); MBIE (New Zealand); PAEC (Pakistan); MSHE and NSC (Poland); FCT (Portugal); JINR (Dubna); MON, ROSATOM, RAS and RFBR (Russia); MESTD (Serbia); SEIDI, CPAN, PCTI and FEDER (Spain); Swiss Funding Agencies (Switzerland); MST (Taipei); ThEPCenter, IPST,

Fig. 6. Top: Expected and observed 95% CL limits on the gauge coupling strength g as a function of m(Z'). The dashed black curve is the expected upper limit, with one and two standard-deviation bands shown in green and yellow, respectively. The solid black curve is the observed upper limit. The $\mathcal{B}(Z' \to \mu \mu) = 1/3$ is used to derive the upper limits. The hatched area shows the region where the narrow width approximation is no longer valid. Bottom: comparison with other experiments sensitive to the same parameter space, with shaded regions being excluded as described in the text. These three constraints are adapted from Ref. [13].

STAR, and NSTDA (Thailand); TUBITAK and TAEK (Turkey); NASU and SFFR (Ukraine); STFC (United Kingdom); DOE and NSF (USA).

Individuals have received support from the Marie-Curie program and the European Research Council and Horizon 2020 Grant, contract No. 675440 (European Union); the Leventis Foundation; the Alfred P. Sloan Foundation; the Alexander von Humboldt Foundation; the Belgian Federal Science Policy Office; the Fonds pour la Formation à la Recherche dans l'Industrie et dans l'Agriculture (FRIA-Belgium); the Agentschap voor Innovatie door Wetenschap en Technologie (IWT-Belgium); the F.R.S.-FNRS and FWO (Belgium) under the "Excellence of Science - EOS" - be.h project n. 30820817; the Ministry of Education, Youth and Sports (MEYS) of the Czech Republic; the Lendület ("Momentum") Program and the János Bolyai Research Scholarship of the Hungarian Academy of Sciences, the New National Excellence Program ÚNKP, the NKFIA research grants 123842, 123959, 124845, 124850 and 125105 (Hungary); the Council of Science and Industrial Research, India; the HOMING PLUS program of the Foundation for Polish Science, cofinanced from European Union, Regional Development Fund, the Mobility Plus program of the Ministry of Science and Higher Education, the National Science Center (Poland), contracts Harmonia 2014/14/M/ST2/00428, Opus 2014/13/B/ST2/02543, 2014/15/B/ST2/03998, and 2015/19/B/ST2/02861, Sonata-bis 2012/07/E/ST2/01406; the National Priorities Research Program by Qatar National Research Fund; the Programa Estatal de Fomento de la Investigación Científica y Técnica de Excelencia María de Maeztu, grant MDM-2015-0509 and the Programa Severo Ochoa del Principado de Asturias; the Thalis and Aristeia programs cofinanced by EU-ESF and the Greek NSRF; the Rachadapisek Sompot Fund for Postdoctoral Fellowship, Chulalongkorn University and the Chulalongkorn Academic into Its 2nd Century Project Advancement Project (Thailand); the Welch Foundation, contract C-1845; and the Weston Havens Foundation (USA).

References

- [1] S.L. Glashow, Partial-symmetries of weak interactions, Nucl. Phys. 22 (1961) 579, https://doi.org/10.1016/0029-5582(61)90469-2.
- [2] S. Weinberg, A model of leptons, Phys. Rev. Lett. 19 (1967) 1264, https://doi. org/10.1103/PhysRevLett.19.1264.
- [3] A. Salam, Weak and electromagnetic interactions, in: N. Svartholm (Ed.), Elementary Particle Physics: Relativistic Groups and Analyticity, Proceedings of the Eighth Nobel Symposium, Almquvist & Wiskell, 1968, p. 367.
- [4] P. Langacker, The physics of heavy Z' gauge bosons, Rev. Mod. Phys. 81 (2009) 1199, https://doi.org/10.1103/RevModPhys.81.1199, arXiv:0801.1345.
- [5] A. Leike, The phenomenology of extra neutral gauge bosons, Phys. Rep. 317 (1999) 143, https://doi.org/10.1016/S0370-1573(98)00133-1, arXiv:hep-ph/9805494.
- [6] J. Hewett, T. Rizzo, Low-energy phenomenology of superstring-inspired E6 models, Phys. Rep. 183 (1989) 193, https://doi.org/10.1016/0370-1573(89) 90071-9
- [7] X.-G. He, G.C. Joshi, H. Lew, R.R. Volkas, Simplest Z' model, Phys. Rev. D 44 (1991) 2118, https://doi.org/10.1103/PhysRevD.44.2118.
- [8] F. del Aguila, M. Chala, J. Santiago, Y. Yamamoto, Collider limits on leptophilic interactions, J. High Energy Phys. 03 (2015) 59, https://doi.org/10.1007/ IHEP03(2015)059, arXiv:1411.7394.
- [9] S. Baek, N.G. Deshpande, X.-G. He, P. Ko, Muon anomalous g-2 and gauged $L_{\mu}-L_{\tau}$ models, Phys. Rev. D 64 (2001) 055006, https://doi.org/10.1103/PhysRevD.64.055006, arXiv:hep-ph/0104141.
- [10] W. Altmannshofer, S. Gori, M. Pospelov, I. Yavin, Quark flavor transitions in $L_{\mu}-L_{\tau}$ models, Phys. Rev. D 89 (2014) 095033, https://doi.org/10.1103/PhysRevD.89.095033, arXiv:1403.1269.
- [11] K. Harigaya, T. Igari, M.M. Nojiri, M. Takeuchi, K. Tobe, Muon g-2 and LHC phenomenology in the L_{μ} L_{τ} gauge symmetric model, J. High Energy Phys. 03 (2014) 105, https://doi.org/10.1007/JHEP03(2014)105, arXiv:1311.0870.
- [12] N.F. Bell, Y. Cai, R.K. Leane, A.D. Medina, Leptophilic dark matter with Z' interactions, Phys. Rev. D 90 (2014) 035027, https://doi.org/10.1103/PhysRevD.90.035027, arXiv:1407.3001.
- [13] W. Altmannshofer, S. Gori, S. Profumo, F.S. Queiroz, Explaining dark matter and B decay anomalies with an L_{μ} – L_{τ} model, J. High Energy Phys. 12 (2016) 106, https://doi.org/10.1007/JHEP12(2016)106, arXiv:1609.04026.
- [14] F. Elahi, A. Martin, Constraints on $L_{\mu}-L_{\tau}$ interactions at the LHC and beyond, Phys. Rev. D 93 (2016) 015022, https://doi.org/10.1103/PhysRevD.93.015022, arXiv:1511.04107.
- [15] F. Elahi, A. Martin, Using the modified matrix element method to constrain $L_{\mu}-L_{\tau}$ interactions, Phys. Rev. D 96 (2017) 015021, https://doi.org/10.1103/PhysRevD.96.015021, arXiv:1705.02563.
- [16] G.W. Bennett, et al., Muon g-2, Final report of the E821 muon anomalous magnetic moment measurement at BNL, Phys. Rev. D 73 (2006) 072003, https://doi.org/10.1103/PhysRevD.73.072003, arXiv:hep-ex/0602035.
- [17] LHCb Collaboration, Measurement of form-factor-independent observables in the decay $B^0 \rightarrow K^{*0} \mu^+ \mu^-$, Phys. Rev. Lett. 111 (2013) 191801, https://doi.org/10.1103/PhysRevLett.111.191801, arXiv:1308.1707.
- [18] LHCb Collaboration, Test of lepton universality using $B^+ \to K^+ \ell^+ \ell^-$ decays, Phys. Rev. Lett. 113 (2014) 151601, https://doi.org/10.1103/PhysRevLett.113. 151601, arXiv:1406.6482.
- [19] F.A. Berends, R. Pittau, R. Kleiss, All electroweak four fermion processes in electron-positron collisions, Nucl. Phys. B 424 (1994) 308, https://doi.org/10. 1016/0550-3213(94)90297-6, arXiv:hep-ph/9404313.
- [20] CMS Collaboration, Observation of Z decays to four leptons with the CMS detector at the LHC, J. High Energy Phys. 12 (2012) 034, https://doi.org/10.1007/ JHEP12(2012)034, arXiv:1210.3844.

- [21] ATLAS Collaboration, Measurements of four-lepton production at the Z resonance in pp collisions at $\sqrt{s}=7$ and 8 TeV with ATLAS, Phys. Rev. Lett. 112 (2014) 231806, https://doi.org/10.1103/PhysRevLett.112.231806, arXiv: 1403 5657
- [22] CMS Collaboration, Measurements of the pp \rightarrow ZZ production cross section and the Z \rightarrow 4 ℓ branching fraction, and constraints on anomalous triple gauge couplings at $\sqrt{s}=13$ TeV, Eur. Phys. J. C 78 (2018) 165, https://doi.org/10.1140/epjc/s10052-018-5567-9, arXiv:1709.08601.
- [23] CMS Collaboration, The CMS experiment at the CERN LHC, J. Instrum. 3 (2008) S08004, https://doi.org/10.1088/1748-0221/3/08/S08004.
- [24] CMS Collaboration, Description and performance of track and primary-vertex reconstruction with the CMS tracker, J. Instrum. 9 (2014) P10009, https://doi. org/10.1088/1748-0221/9/10/P10009, arXiv:1405.6569.
- [25] CMS Collaboration, The CMS trigger system, J. Instrum. 12 (2017) P01020, https://doi.org/10.1088/1748-0221/12/01/P01020, arXiv:1609.02366.
- [26] CMS Collaboration, Measurement of the inclusive W and Z production cross sections in pp collisions at $\sqrt{s} = 7$ TeV, J. High Energy Phys. 10 (2011) 132, https://doi.org/10.1007/JHEP10(2011)132, arXiv:1107.4789.
- [27] J. Alwall, R. Frederix, S. Frixione, V. Hirschi, F. Maltoni, O. Mattelaer, H.-S. Shao, T. Stelzer, P. Torrielli, M. Zaro, The automated computation of tree-level and next-to-leading order differential cross sections, and their matching to parton shower simulations, J. High Energy Phys. 07 (2014) 79, https://doi.org/10.1007/JHEP07(2014)079, arXiv:1405.0301.
- [28] P. Nason, A new method for combining NLO QCD with shower Monte Carlo algorithms, J. High Energy Phys. 11 (2004) 040, https://doi.org/10.1088/1126-6708/2004/11/040, arXiv:hep-ph/0409146.
- [29] S. Frixione, P. Nason, C. Oleari, Matching NLO QCD computations with parton shower simulations: the POWHEG method, J. High Energy Phys. 11 (2007) 070, https://doi.org/10.1088/1126-6708/2007/11/070, arXiv:0709.2092.
- [30] S. Alioli, P. Nason, C. Oleari, E. Re, A general framework for implementing NLO calculations in shower Monte Carlo programs: the POWHEG BOX, J. High Energy Phys. 06 (2010) 043, https://doi.org/10.1007/JHEP06(2010)043, arXiv: 1002 2581
- [31] J.M. Campbell, R.K. Ellis, MCFM for the Tevatron and the LHC, Nucl. Phys. B, Proc. Suppl. 205–206 (2010) 10, https://doi.org/10.1016/j.nuclphysbps.2010.08. 011, arXiv:1007.3492.
- [32] R.D. Ball, V. Bertone, F. Cerutti, L. Del Debbio, S. Forte, A. Guffanti, J.I. Latorre, J. Rojo, M. Ubiali, Unbiased global determination of parton distributions and their uncertainties at NNLO and at LO, Nucl. Phys. B 855 (2012) 153, https:// doi.org/10.1016/j.nuclphysb.2011.09.024, arXiv:1107.2652.
- [33] M. Grazzini, S. Kallweit, D. Rathlev, ZZ production at the LHC: fiducial cross sections and distributions in NNLO QCD, Phys. Lett. B 750 (2015) 407, https:// doi.org/10.1016/j.physletb.2015.09.055, arXiv:1507.06257.
- [34] M. Bonvini, F. Caola, S. Forte, K. Melnikov, G. Ridolfi, Signal-background interference effects in $gg \rightarrow H \rightarrow WW$ beyond leading order, Phys. Rev. D 88 (2013) 034032, https://doi.org/10.1103/PhysRevD.88.034032, arXiv:1304.3053.
- [35] K. Melnikov, M. Dowling, Production of two Z-bosons in gluon fusion in the heavy top quark approximation, Phys. Lett. B 744 (2015) 43, https://doi.org/10. 1016/j.physletb.2015.03.030, arXiv:1503.01274.
- [36] C.S. Li, H.T. Li, D.Y. Shao, J. Wang, Soft gluon resummation in the signal-background interference process of $gg(\rightarrow h^*) \rightarrow ZZ$, J. High Energy Phys. 08 (2015) 065, https://doi.org/10.1007/JHEP08(2015)065, arXiv:1504.02388.
- [37] G. Passarino, Higgs CAT, Eur. Phys. J. C 74 (2014) 2866, https://doi.org/10.1140/epjc/s10052-014-2866-7, arXiv:1312.2397.
- [38] S. Catani, M. Grazzini, Next-to-next-to-leading-order subtraction formalism in hadron collisions and its application to Higgs-boson production at the Large Hadron Collider, Phys. Rev. Lett. 98 (2007) 222002, https://doi.org/10.1103/PhysRevLett.98.222002, arXiv:hep-ph/0703012.
- [39] M. Grazzini, NNLO predictions for the Higgs boson signal in the H \rightarrow WW \rightarrow $\ell\nu\ell\nu$ and H \rightarrow ZZ \rightarrow 4 ℓ decay channels, J. High Energy Phys. 02 (2008) 043, https://doi.org/10.1088/1126-6708/2008/02/043, arXiv:0801.3232.
- [40] M. Grazzini, H. Sargsyan, Heavy-quark mass effects in Higgs boson production at the LHC, J. High Energy Phys. 09 (2013) 129, https://doi.org/10.1007/ JHEP09(2013)129, arXiv:1306.4581.
- [41] CMS Collaboration, Measurement of the properties of a Higgs boson in the four-lepton final state, Phys. Rev. D 89 (2014) 092007, https://doi.org/10.1103/ PhysRevD.89.092007, arXiv:1312.5353.
- [42] CMS Collaboration, Measurement of differential and integrated fiducial cross sections for Higgs boson production in the four-lepton decay channel in pp collisions at $\sqrt{s} = 7$ and 8 TeV, J. High Energy Phys. 04 (2016) 005, https://doi.org/10.1007/JHEP04(2016)005, arXiv:1512.08377.
- [43] CMS Collaboration, Measurements of properties of the Higgs boson decaying into the four-lepton final state in pp collisions at $\sqrt{s}=13$ TeV, J. High Energy Phys. 11 (2017) 047, https://doi.org/10.1007/JHEP11(2017)047, arXiv: 1706.09936.
- [44] T. Sjöstrand, S. Ask, J.R. Christiansen, R. Corke, N. Desai, P. Ilten, S. Mrenna, S. Prestel, C.O. Rasmussen, P.Z. Skands, An introduction to PYTHIA 8.2, Comput. Phys. Commun. 191 (2015) 159, https://doi.org/10.1016/j.cpc.2015.01.024, arXiv:1410.3012.

- [45] CMS Collaboration, Event generator tunes obtained from underlying event and multiparton scattering measurements, Eur. Phys. J. C 76 (2016) 155, https:// doi.org/10.1140/epjc/s10052-016-3988-x, arXiv:1512.00815.
- [46] S. Agostinelli, et al., GEANT4, GEANT4—A simulation toolkit, Nucl. Instrum. Methods A 506 (2003) 250, https://doi.org/10.1016/S0168-9002(03)01368-8.
- [47] J. Allison, et al., GEANT4 developments and applications, IEEE Trans. Nucl. Sci. 53 (2006) 270, https://doi.org/10.1109/TNS.2006.869826.
- [48] CMS Collaboration, Particle-flow reconstruction and global event description with the CMS detector, J. Instrum. 12 (2017) P10003, https://doi.org/10.1088/ 1748-0221/12/10/P10003, arXiv:1706.04965.
- [49] CMS Collaboration, Performance of the CMS muon detector and muon reconstruction with proton-proton collisions at $\sqrt{s} = 13$ TeV, J. Instrum. 13 (2018) P06015, https://doi.org/10.1088/1748-0221/13/06/P06015, arXiv:1804.04528.
- [50] M. Cacciari, G.P. Salam, G. Soyez, The anti-k_T jet clustering algorithm, J. High Energy Phys. 04 (2008) 063, https://doi.org/10.1088/1126-6708/2008/04/063, arXiv:0802.1189.
- [51] M. Cacciari, G.P. Salam, G. Soyez, FastJet user manual, Eur. Phys. J. C 72 (2012) 1896, https://doi.org/10.1140/epjc/s10052-012-1896-2, arXiv:1111.6097.
- [52] R. Frühwirth, Application of Kalman filtering to track and vertex fitting, Nucl. Instrum. Methods A 262 (1987) 444, https://doi.org/10.1016/0168-9002(87) 90887-4
- [53] CMS Collaboration, Performance of CMS muon reconstruction in pp collision events at $\sqrt{s}=7$ TeV, J. Instrum. 7 (2012) P10002, https://doi.org/10.1088/1748-0221/7/10/P10002, arXiv:1206.4071.
- [54] CMS Collaboration, CMS luminosity measurements for the 2016 data taking period, CMS Physics Analysis Summary CMS-PAS-LUM-17-001, URL: https://cds. cern.ch/record/2257069, 2017.
- [55] CMS Collaboration, CMS luminosity measurement for the 2017 data-taking period at $\sqrt{s} = 13$ TeV, CMS Physics Analysis Summary CMS-PAS-LUM-17-004, URL: http://cdsweb.cern.ch/record/2621960, 2017.

- [56] J. Butterworth, et al., PDF4LHC recommendations for LHC Run II, J. Phys. G 43 (2016) 023001, https://doi.org/10.1088/0954-3899/43/2/023001, arXiv:1510. 03865
- [57] T. Junk, Confidence level computation for combining searches with small statistics, Nucl. Instrum. Methods A 434 (1999) 435, https://doi.org/10.1016/S0168-9002(99)00498-2, arXiv:hep-ex/9902006.
- [58] A.L. Read, Presentation of search results: the CL_s technique, J. Phys. G 28 (2002) 2693, https://doi.org/10.1088/0954-3899/28/10/313.
- [59] ATLAS, CMS, LHC Higgs Combination Group, Procedure for the LHC Higgs Boson Search Combination in Summer 2011, Technical Report CMS-NOTE-2011-005. ATL-PHYS-PUB-2011-11, 2011, URL: https://cds.cern.ch/record/1379837.
- [60] G. Cowan, K. Cranmer, E. Gross, O. Vitells, Asymptotic formulae for likelihood-based tests of new physics, Eur. Phys. J. C 71 (2011) 1554, https://doi.org/10.1140/epjc/s10052-011-1554-0, arXiv:1007.1727, Erratum: https://doi.org/10.1140/epjc/s10052-013-2501-z.
- [61] K. Melnikov, F. Petriello, The W boson production cross section at the LHC through $O(\alpha_s^2)$, Phys. Rev. Lett. 96 (2006) 231803, https://doi.org/10.1103/PhysRevLett.96.231803, arXiv:hep-ph/0603182.
- [62] R. Gavin, Y. Li, F. Petriello, S. Quackenbush, FEWZ 2.0: a code for hadronic Z production at next-to-next-to-leading order, Comput. Phys. Commun. 182 (2011) 2388, https://doi.org/10.1016/j.cpc.2011.06.008, arXiv:1011.3540.
- [63] R. Gavin, Y. Li, F. Petriello, S. Quackenbush, W physics at the LHC with FEWZ 2.1, Comput. Phys. Commun. 184 (2013) 208, https://doi.org/10.1016/j. cpc.2012.09.005, arXiv:1201.5896.
- [64] S.R. Mishra, et al., CCFR, Neutrino tridents and W-Z interference, Phys. Rev. Lett. 66 (1991) 3117, https://doi.org/10.1103/PhysRevLett.66.3117.
- [65] W. Altmannshofer, S. Gori, M. Pospelov, I. Yavin, Neutrino trident production: a powerful probe of new physics with neutrino beams, Phys. Rev. Lett. 113 (2014) 091801, https://doi.org/10.1103/PhysRevLett.113.091801, arXiv:1406.2332.

The CMS Collaboration

A.M. Sirunyan, A. Tumasyan

Yerevan Physics Institute, Yerevan, Armenia

W. Adam, F. Ambrogi, E. Asilar, T. Bergauer, J. Brandstetter, M. Dragicevic, J. Erö, A. Escalante Del Valle, M. Flechl, R. Frühwirth ¹, V.M. Ghete, J. Hrubec, M. Jeitler ¹, N. Krammer, I. Krätschmer, D. Liko, T. Madlener, I. Mikulec, N. Rad, H. Rohringer, J. Schieck ¹, R. Schöfbeck, M. Spanring, D. Spitzbart,

A. Taurok, W. Waltenberger, J. Wittmann, C.-E. Wulz¹, M. Zarucki

Institut für Hochenergiephysik, Wien, Austria

V. Chekhovsky, V. Mossolov, J. Suarez Gonzalez

Institute for Nuclear Problems, Minsk, Belarus

E.A. De Wolf, D. Di Croce, X. Janssen, J. Lauwers, M. Pieters, H. Van Haevermaet, P. Van Mechelen, N. Van Remortel

Universiteit Antwerpen, Antwerpen, Belgium

- S. Abu Zeid, F. Blekman, J. D'Hondt, I. De Bruyn, J. De Clercq, K. Deroover, G. Flouris, D. Lontkovskyi,
- S. Lowette, I. Marchesini, S. Moortgat, L. Moreels, Q. Python, K. Skovpen, S. Tavernier, W. Van Doninck,
- P. Van Mulders, I. Van Parijs

Vrije Universiteit Brussel, Brussel, Belgium

- D. Beghin, B. Bilin, H. Brun, B. Clerbaux, G. De Lentdecker, H. Delannoy, B. Dorney, G. Fasanella, L. Favart, R. Goldouzian, A. Grebenyuk, A.K. Kalsi, T. Lenzi, J. Luetic, N. Postiau, E. Starling, L. Thomas,
- C. Vander Velde, P. Vanlaer, D. Vannerom, Q. Wang

T. Cornelis, D. Dobur, A. Fagot, M. Gul, I. Khvastunov², D. Poyraz, C. Roskas, D. Trocino, M. Tytgat, W. Verbeke, B. Vermassen, M. Vit, N. Zaganidis

Ghent University, Ghent, Belgium

H. Bakhshiansohi, O. Bondu, S. Brochet, G. Bruno, C. Caputo, P. David, C. Delaere, M. Delcourt, A. Giammanco, G. Krintiras, V. Lemaitre, A. Magitteri, A. Mertens, M. Musich, K. Piotrzkowski, A. Saggio, M. Vidal Marono, S. Wertz, J. Zobec

Université Catholique de Louvain, Louvain-la-Neuve, Belgium

F.L. Alves, G.A. Alves, M. Correa Martins Junior, G. Correia Silva, C. Hensel, A. Moraes, M.E. Pol, P. Rebello Teles

Centro Brasileiro de Pesquisas Fisicas, Rio de Janeiro, Brazil

E. Belchior Batista Das Chagas, W. Carvalho, J. Chinellato³, E. Coelho, E.M. Da Costa, G.G. Da Silveira⁴, D. De Jesus Damiao, C. De Oliveira Martins, S. Fonseca De Souza, H. Malbouisson, D. Matos Figueiredo, M. Melo De Almeida, C. Mora Herrera, L. Mundim, H. Nogima, W.L. Prado Da Silva, L.J. Sanchez Rosas, A. Santoro, A. Sznajder, M. Thiel, E.J. Tonelli Manganote³, F. Torres Da Silva De Araujo, A. Vilela Pereira

Universidade do Estado do Rio de Janeiro, Rio de Janeiro, Brazil

S. Ahuja ^a, C.A. Bernardes ^a, L. Calligaris ^a, T.R. Fernandez Perez Tomei ^a, E.M. Gregores ^b, P.G. Mercadante ^b, S.F. Novaes ^a, Sandra S. Padula ^a

A. Aleksandrov, R. Hadjiiska, P. Iaydjiev, A. Marinov, M. Misheva, M. Rodozov, M. Shopova, G. Sultanov Institute for Nuclear Research and Nuclear Energy, Bulgarian Academy of Sciences, Sofia, Bulgaria

A. Dimitrov, L. Litov, B. Pavlov, P. Petkov

University of Sofia, Sofia, Bulgaria

W. Fang⁵, X. Gao⁵, L. Yuan

Beihang University, Beijing, China

M. Ahmad, J.G. Bian, G.M. Chen, H.S. Chen, M. Chen, Y. Chen, C.H. Jiang, D. Leggat, H. Liao, Z. Liu, F. Romeo, S.M. Shaheen ⁶, A. Spiezia, J. Tao, Z. Wang, E. Yazgan, H. Zhang, S. Zhang ⁶, J. Zhao

Institute of High Energy Physics, Beijing, China

Y. Ban, G. Chen, A. Levin, J. Li, L. Li, Q. Li, Y. Mao, S.J. Qian, D. Wang, Z. Xu

State Key Laboratory of Nuclear Physics and Technology, Peking University, Beijing, China

Y. Wang

Tsinghua University, Beijing, China

C. Avila, A. Cabrera, C.A. Carrillo Montoya, L.F. Chaparro Sierra, C. Florez, C.F. González Hernández, M.A. Segura Delgado

Universidad de Los Andes, Bogota, Colombia

B. Courbon, N. Godinovic, D. Lelas, I. Puljak, T. Sculac

University of Split, Faculty of Electrical Engineering, Mechanical Engineering and Naval Architecture, Split, Croatia

^a Universidade Estadual Paulista, São Paulo, Brazil

^b Universidade Federal do ABC, São Paulo, Brazil

Z. Antunovic, M. Kovac

University of Split, Faculty of Science, Split, Croatia

V. Brigljevic, D. Ferencek, K. Kadija, B. Mesic, A. Starodumov ⁷, T. Susa

Institute Rudjer Boskovic, Zagreb, Croatia

M.W. Ather, A. Attikis, M. Kolosova, G. Mavromanolakis, J. Mousa, C. Nicolaou, F. Ptochos, P.A. Razis, H. Rykaczewski

University of Cyprus, Nicosia, Cyprus

M. Finger ⁸, M. Finger Jr. ⁸

Charles University, Prague, Czech Republic

E. Avala

Escuela Politecnica Nacional, Quito, Ecuador

E. Carrera Jarrin

Universidad San Francisco de Quito, Quito, Ecuador

Y. Assran^{9,10}, S. Elgammal¹⁰, S. Khalil¹¹

Academy of Scientific Research and Technology of the Arab Republic of Egypt, Egyptian Network of High Energy Physics, Cairo, Egypt

S. Bhowmik, A. Carvalho Antunes De Oliveira, R.K. Dewanjee, K. Ehataht, M. Kadastik, M. Raidal, C. Veelken

National Institute of Chemical Physics and Biophysics, Tallinn, Estonia

P. Eerola, H. Kirschenmann, J. Pekkanen, M. Voutilainen

Department of Physics, University of Helsinki, Helsinki, Finland

J. Havukainen, J.K. Heikkilä, T. Järvinen, V. Karimäki, R. Kinnunen, T. Lampén, K. Lassila-Perini, S. Laurila, S. Lehti, T. Lindén, P. Luukka, T. Mäenpää, H. Siikonen, E. Tuominen, J. Tuominiemi

Helsinki Institute of Physics, Helsinki, Finland

T. Tuuva

Lappeenranta University of Technology, Lappeenranta, Finland

M. Besancon, F. Couderc, M. Dejardin, D. Denegri, J.L. Faure, F. Ferri, S. Ganjour, A. Givernaud, P. Gras, G. Hamel de Monchenault, P. Jarry, C. Leloup, E. Locci, J. Malcles, G. Negro, J. Rander, A. Rosowsky, M.Ö. Sahin, M. Titov

IRFU, CEA, Université Paris-Saclay, Gif-sur-Yvette, France

A. Abdulsalam ¹², C. Amendola, I. Antropov, F. Beaudette, P. Busson, C. Charlot, R. Granier de Cassagnac, I. Kucher, A. Lobanov, J. Martin Blanco, C. Martin Perez, M. Nguyen, C. Ochando, G. Ortona, P. Paganini, P. Pigard, J. Rembser, R. Salerno, J.B. Sauvan, Y. Sirois, A.G. Stahl Leiton, A. Zabi, A. Zghiche

Laboratoire Leprince-Ringuet, Ecole polytechnique, CNRS/IN2P3, Université Paris-Saclay, Palaiseau, France

J.-L. Agram ¹³, J. Andrea, D. Bloch, J.-M. Brom, E.C. Chabert, V. Cherepanov, C. Collard, E. Conte ¹³, J.-C. Fontaine ¹³, D. Gelé, U. Goerlach, M. Jansová, A.-C. Le Bihan, N. Tonon, P. Van Hove

Université de Strasbourg, CNRS, IPHC UMR 7178, Strasbourg, France

S. Gadrat

Centre de Calcul de l'Institut National de Physique Nucleaire et de Physique des Particules, CNRS/IN2P3, Villeurbanne, France

S. Beauceron, C. Bernet, G. Boudoul, N. Chanon, R. Chierici, D. Contardo, P. Depasse, H. El Mamouni, I. Fav. L. Finco, S. Gascon, M. Gouzevitch, G. Grenier, B. Ille, F. Lagarde, I.B. Laktineh, H. Lattaud, M. Lethuillier, L. Mirabito, S. Perries, A. Popov ¹⁴, V. Sordini, G. Touquet, M. Vander Donckt, S. Viret

Université de Lyon, Université Claude Bernard Lyon 1, CNRS-IN2P3, Institut de Physique Nucléaire de Lyon, Villeurbanne, France

T. Toriashvili 15

Georgian Technical University, Tbilisi, Georgia

Z. Tsamalaidze 8

Tbilisi State University, Tbilisi, Georgia

C. Autermann, L. Feld, M.K. Kiesel, K. Klein, M. Lipinski, M. Preuten, M.P. Rauch, C. Schomakers, J. Schulz, M. Teroerde, B. Wittmer

RWTH Aachen University, I. Physikalisches Institut, Aachen, Germany

- A. Albert, D. Duchardt, M. Erdmann, S. Erdweg, T. Esch, R. Fischer, S. Ghosh, A. Güth, T. Hebbeker, C. Heidemann, K. Hoepfner, H. Keller, L. Mastrolorenzo, M. Merschmeyer, A. Meyer, P. Millet,
- S. Mukherjee, T. Pook, M. Radziej, H. Reithler, M. Rieger, A. Schmidt, D. Teyssier, S. Thüer

RWTH Aachen University, III. Physikalisches Institut A, Aachen, Germany

G. Flügge, O. Hlushchenko, T. Kress, A. Künsken, T. Müller, A. Nehrkorn, A. Nowack, C. Pistone, O. Pooth, D. Rov. H. Sert. A. Stahl ¹⁶

RWTH Aachen University, III. Physikalisches Institut B. Aachen, Germany

- M. Aldaya Martin, T. Arndt, C. Asawatangtrakuldee, I. Babounikau, K. Beernaert, O. Behnke, U. Behrens,
- A. Bermúdez Martínez, D. Bertsche, A.A. Bin Anuar, K. Borras ¹⁷, V. Botta, A. Campbell, P. Connor,
- C. Contreras-Campana, V. Danilov, A. De Wit, M.M. Defranchis, C. Diez Pardos, D. Domínguez Damiani,
- G. Eckerlin, T. Eichhorn, A. Elwood, E. Eren, E. Gallo 18, A. Geiser, A. Grohsjean, M. Guthoff, M. Haranko,
- A. Harb, J. Hauk, H. Jung, M. Kasemann, J. Keaveney, C. Kleinwort, J. Knolle, D. Krücker, W. Lange, A. Lelek, T. Lenz, J. Leonard, K. Lipka, W. Lohmann ¹⁹, R. Mankel, I.-A. Melzer-Pellmann, A.B. Meyer,
- M. Meyer, M. Missiroli, G. Mittag, I. Mnich, V. Myronenko, S.K. Pflitsch, D. Pitzl, A. Raspereza,
- M. Savitskyi, P. Saxena, P. Schütze, C. Schwanenberger, R. Shevchenko, A. Singh, H. Tholen, O. Turkot,
- A. Vagnerini, G.P. Van Onsem, R. Walsh, Y. Wen, K. Wichmann, C. Wissing, O. Zenaiev

Deutsches Elektronen-Synchrotron, Hamburg, Germany

- R. Aggleton, S. Bein, L. Benato, A. Benecke, V. Blobel, T. Dreyer, A. Ebrahimi, E. Garutti, D. Gonzalez,
- P. Gunnellini, I. Haller, A. Hinzmann, A. Karavdina, G. Kasieczka, R. Klanner, R. Kogler, N. Kovalchuk,
- S. Kurz, V. Kutzner, J. Lange, D. Marconi, J. Multhaup, M. Niedziela, C.E.N. Niemeyer, D. Nowatschin,
- A. Perieanu, A. Reimers, O. Rieger, C. Scharf, P. Schleper, S. Schumann, J. Schwandt, J. Sonneveld,
- H. Stadie, G. Steinbrück, F.M. Stober, M. Stöver, A. Vanhoefer, B. Vormwald, I. Zoi

University of Hamburg, Hamburg, Germany

M. Akbiyik, C. Barth, M. Baselga, S. Baur, E. Butz, R. Caspart, T. Chwalek, F. Colombo, W. De Boer, A. Dierlamm, K. El Morabit, N. Faltermann, B. Freund, M. Giffels, M.A. Harrendorf, F. Hartmann ¹⁶, S.M. Heindl, U. Husemann, F. Kassel 16, I. Katkov 14, S. Kudella, S. Mitra, M.U. Mozer, Th. Müller, M. Plagge, G. Quast, K. Rabbertz, M. Schröder, I. Shvetsov, G. Sieber, H.J. Simonis, R. Ulrich, S. Wayand, M. Weber, T. Weiler, S. Williamson, C. Wöhrmann, R. Wolf

G. Anagnostou, G. Daskalakis, T. Geralis, A. Kyriakis, D. Loukas, G. Paspalaki, I. Topsis-Giotis

Institute of Nuclear and Particle Physics (INPP), NCSR Demokritos, Aghia Paraskevi, Greece

G. Karathanasis, S. Kesisoglou, P. Kontaxakis, A. Panagiotou, I. Papavergou, N. Saoulidou, E. Tziaferi, K. Vellidis

National and Kapodistrian University of Athens, Athens, Greece

K. Kousouris, I. Papakrivopoulos, G. Tsipolitis

National Technical University of Athens, Athens, Greece

I. Evangelou, C. Foudas, P. Gianneios, P. Katsoulis, P. Kokkas, S. Mallios, N. Manthos, I. Papadopoulos, E. Paradas, J. Strologas, F.A. Triantis, D. Tsitsonis

University of Ioánnina, Ioánnina, Greece

M. Bartók ²⁰, M. Csanad, N. Filipovic, P. Major, M.I. Nagy, G. Pasztor, O. Surányi, G.I. Veres MTA-ELTE Lendület CMS Particle and Nuclear Physics Group, Eötvös Loránd University, Budapest, Hungary

G. Bencze, C. Hajdu, D. Horvath ²¹, Á. Hunyadi, F. Sikler, T.Á. Vámi, V. Veszpremi, G. Vesztergombi † Wigner Research Centre for Physics, Budapest, Hungary

N. Beni, S. Czellar, J. Karancsi ²², A. Makovec, J. Molnar, Z. Szillasi

Institute of Nuclear Research ATOMKI, Debrecen, Hungary

P. Raics, Z.L. Trocsanyi, B. Ujvari

Institute of Physics, University of Debrecen, Debrecen, Hungary

S. Choudhury, J.R. Komaragiri, P.C. Tiwari

Indian Institute of Science (IISc), Bangalore, India

S. Bahinipati²³, C. Kar, P. Mal, K. Mandal, A. Nayak²⁴, D.K. Sahoo²³, S.K. Swain

National Institute of Science Education and Research, HBNI, Bhubaneswar, India

S. Bansal, S.B. Beri, V. Bhatnagar, S. Chauhan, R. Chawla, N. Dhingra, R. Gupta, A. Kaur, M. Kaur, S. Kaur, R. Kumar, P. Kumari, M. Lohan, A. Mehta, K. Sandeep, S. Sharma, J.B. Singh, A.K. Virdi, G. Walia

Panjab University, Chandigarh, India

A. Bhardwaj, B.C. Choudhary, R.B. Garg, M. Gola, S. Keshri, Ashok Kumar, S. Malhotra, M. Naimuddin, P. Priyanka, K. Ranjan, Aashaq Shah, R. Sharma

University of Delhi, Delhi, India

R. Bhardwaj ²⁵, M. Bharti ²⁵, R. Bhattacharya, S. Bhattacharya, U. Bhawandeep ²⁵, D. Bhowmik, S. Dey, S. Dutt ²⁵, S. Dutta, S. Ghosh, K. Mondal, S. Nandan, A. Purohit, P.K. Rout, A. Roy, S. Roy Chowdhury, G. Saha, S. Sarkar, M. Sharan, B. Singh ²⁵, S. Thakur ²⁵

Saha Institute of Nuclear Physics, HBNI, Kolkata, India

P.K. Behera

Indian Institute of Technology Madras, Madras, India

R. Chudasama, D. Dutta, V. Jha, V. Kumar, P.K. Netrakanti, L.M. Pant, P. Shukla

Bhabha Atomic Research Centre, Mumbai, India

T. Aziz, M.A. Bhat, S. Dugad, G.B. Mohanty, N. Sur, B. Sutar, Ravindra Kumar Verma

Tata Institute of Fundamental Research-A, Mumbai, India

S. Banerjee, S. Bhattacharya, S. Chatterjee, P. Das, M. Guchait, Sa. Jain, S. Karmakar, S. Kumar, M. Maity ²⁶, G. Majumder, K. Mazumdar, N. Sahoo, T. Sarkar ²⁶

Tata Institute of Fundamental Research-B, Mumbai, India

S. Chauhan, S. Dube, V. Hegde, A. Kapoor, K. Kothekar, S. Pandey, A. Rane, S. Sharma

Indian Institute of Science Education and Research (IISER), Pune, India

S. Chenarani ²⁷, E. Eskandari Tadavani, S.M. Etesami ²⁷, M. Khakzad, M. Mohammadi Najafabadi, M. Naseri, F. Rezaei Hosseinabadi, B. Safarzadeh ²⁸, M. Zeinali

Institute for Research in Fundamental Sciences (IPM), Tehran, Iran

M. Felcini, M. Grunewald

University College Dublin, Dublin, Ireland

```
M. Abbrescia a,b, C. Calabria a,b, A. Colaleo a, D. Creanza a,c, L. Cristella a,b, N. De Filippis a,c, M. De Palma a,b, A. Di Florio a,b, F. Errico a,b, L. Fiore a, A. Gelmi a,b, G. Iaselli a,c, M. Ince a,b, S. Lezki a,b, G. Maggi a,c, M. Maggi a, G. Miniello a,b, S. My a,b, S. Nuzzo a,b, A. Pompili a,b, G. Pugliese a,c, R. Radogna a, A. Ranieri a, G. Selvaggi a,b, A. Sharma a, L. Silvestris a, R. Venditti a, P. Verwilligen a, G. Zito a
```

G. Abbiendi ^a, C. Battilana ^{a,b}, D. Bonacorsi ^{a,b}, L. Borgonovi ^{a,b}, S. Braibant-Giacomelli ^{a,b}, R. Campanini ^{a,b}, P. Capiluppi ^{a,b}, A. Castro ^{a,b}, F.R. Cavallo ^a, S.S. Chhibra ^{a,b}, C. Ciocca ^a, G. Codispoti ^{a,b}, M. Cuffiani ^{a,b}, G.M. Dallavalle ^a, F. Fabbri ^a, A. Fanfani ^{a,b}, E. Fontanesi, P. Giacomelli ^a, C. Grandi ^a, L. Guiducci ^{a,b}, S. Lo Meo ^a, S. Marcellini ^a, G. Masetti ^a, A. Montanari ^a, F.L. Navarria ^{a,b}, A. Perrotta ^a, F. Primavera ^{a,b,16}, A.M. Rossi ^{a,b}, T. Rovelli ^{a,b}, G.P. Siroli ^{a,b}, N. Tosi ^a

S. Albergo a,b, A. Di Mattia a, R. Potenza a,b, A. Tricomi a,b, C. Tuve a,b

G. Barbagli ^a, K. Chatterjee ^{a,b}, V. Ciulli ^{a,b}, C. Civinini ^a, R. D'Alessandro ^{a,b}, E. Focardi ^{a,b}, G. Latino, P. Lenzi ^{a,b}, M. Meschini ^a, S. Paoletti ^a, L. Russo ^{a,29}, G. Sguazzoni ^a, D. Strom ^a, L. Viliani ^a

L. Benussi, S. Bianco, F. Fabbri, D. Piccolo

INFN Laboratori Nazionali di Frascati, Frascati, Italy

F. Ferro^a, F. Ravera^{a,b}, E. Robutti^a, S. Tosi^{a,b}

```
<sup>a</sup> INFN Sezione di Genova, Genova, Italy
```

A. Benaglia ^a, A. Beschi ^b, F. Brivio ^{a,b}, V. Ciriolo ^{a,b,16}, S. Di Guida ^{a,b,16}, M.E. Dinardo ^{a,b}, S. Fiorendi ^{a,b}, S. Gennai ^a, A. Ghezzi ^{a,b}, P. Govoni ^{a,b}, M. Malberti ^{a,b}, S. Malvezzi ^a, A. Massironi ^{a,b}, D. Menasce ^a, F. Monti, L. Moroni ^a, M. Paganoni ^{a,b}, D. Pedrini ^a, S. Ragazzi ^{a,b}, T. Tabarelli de Fatis ^{a,b}, D. Zuolo ^{a,b}

^a INFN Sezione di Bari, Bari, Italy

^b Università di Bari, Bari, Italy

^c Politecnico di Bari, Bari, Italy

^a INFN Sezione di Bologna, Bologna, Italy

^b Università di Bologna, Bologna, Italy

^a INFN Sezione di Catania, Catania, Italy

^b Università di Catania, Catania, Italy

^a INFN Sezione di Firenze, Firenze, Italy

^b Università di Firenze, Firenze, Italy

b Università di Genova. Genova. Italy

```
<sup>a</sup> INFN Sezione di Milano-Bicocca, Milano, Italy
<sup>b</sup> Università di Milano-Bicocca, Milano, Italy
S. Buontempo a, N. Cavallo a, A. De Iorio a, A. Di Crescenzo a, B. F. Fabozzi a, C. F. Fienga a, G. Galati a,
A.O.M. Iorio a,b, W.A. Khan L. Lista A, S. Meola a,d,16, P. Paolucci a,16, C. Sciacca a,b, E. Voevodina a,b
<sup>a</sup> INFN Sezione di Napoli, Napoli, Italy
<sup>b</sup> Università di Napoli 'Federico II', Napoli, Italy
<sup>c</sup> Università della Basilicata, Potenza, Italy
<sup>d</sup> Università G. Marconi, Roma, Italy
P. Azzi<sup>a</sup>, N. Bacchetta<sup>a</sup>, D. Bisello<sup>a,b</sup>, A. Boletti<sup>a,b</sup>, A. Bragagnolo<sup>a,b</sup>, R. Carlin<sup>a,b</sup>, M. Dall'Osso<sup>a,b</sup>,
P. De Castro Manzano a, T. Dorigo d, U. Dosselli A, F. Gasparini a,b, U. Gasparini a,b, A. Gozzelino a,
S.Y. Hoh a,b, S. Lacaprara A, P. Lujan A, M. Margoni a,b, A.T. Meneguzzo a,b, F. Montecassiano A, J. Pazzini a,b,
N. Pozzobon a,b, P. Ronchese a,b, R. Rossin a,b, A. Tiko a, E. Torassa a, M. Zanetti a,b,
P. Zotto <sup>a,b</sup>, G. Zumerle <sup>a,b</sup>
a INFN Sezione di Padova, Padova, Italy
<sup>b</sup> Università di Padova, Padova, Italy
<sup>c</sup> Università di Trento, Trento, Italy
A. Braghieri<sup>a</sup>, A. Magnani<sup>a</sup>, P. Montagna<sup>a,b</sup>, S.P. Ratti<sup>a,b</sup>, V. Re<sup>a</sup>, M. Ressegotti<sup>a,b</sup>, C. Riccardi<sup>a,b</sup>,
P. Salvini <sup>a</sup>, I. Vai <sup>a,b</sup>, P. Vitulo <sup>a,b</sup>
<sup>a</sup> INFN Sezione di Pavia, Pavia, Italy
<sup>b</sup> Università di Pavia, Pavia, Italy
M. Biasini a,b, G.M. Bilei a, C. Cecchi a,b, D. Ciangottini a,b, L. Fanò a,b, P. Lariccia a,b, R. Leonardi a,b,
E. Manoni<sup>a</sup>, G. Mantovani<sup>a,b</sup>, V. Mariani<sup>a,b</sup>, M. Menichelli<sup>a</sup>, A. Rossi<sup>a,b</sup>, A. Santocchia<sup>a,b</sup>, D. Spiga<sup>a</sup>
<sup>a</sup> INFN Sezione di Perugia, Perugia, Italy
<sup>b</sup> Università di Perugia, Perugia, Italy
K. Androsov<sup>a</sup>, P. Azzurri<sup>a</sup>, G. Bagliesi<sup>a</sup>, L. Bianchini<sup>a</sup>, T. Boccali<sup>a</sup>, L. Borrello, R. Castaldi<sup>a</sup>, M.A. Ciocci<sup>a,b</sup>,
R. Dell'Orso a, G. Fedi a, F. Fiori a,c, L. Giannini a,c, A. Giassi a, M.T. Grippo a, F. Ligabue a,c, E. Manca a,c,
G. Mandorli<sup>a,c</sup>, A. Messineo<sup>a,b</sup>, F. Palla<sup>a</sup>, A. Rizzi<sup>a,b</sup>, P. Spagnolo<sup>a</sup>, R. Tenchini<sup>a</sup>, G. Tonelli<sup>a,b</sup>,
A. Venturi<sup>a</sup>. P.G. Verdini<sup>a</sup>
<sup>a</sup> INFN Sezione di Pisa, Pisa, Italy
<sup>b</sup> Università di Pisa, Pisa, Italy
<sup>c</sup> Scuola Normale Superiore di Pisa, Pisa, Italy
L. Barone a,b, F. Cavallari a, M. Cipriani a,b, D. Del Re a,b, E. Di Marco a,b, M. Diemoz a, S. Gelli a,b,
E. Longo a,b, B. Marzocchi a,b, P. Meridiani a, G. Organtini a,b, F. Pandolfi a, R. Paramatti a,b, F. Preiato a,b,
S. Rahatlou a,b, C. Rovelli a, F. Santanastasio a,b
a INFN Sezione di Roma, Rome, Italy
<sup>b</sup> Sapienza Università di Roma, Rome, Italy
N. Amapane a,b, R. Arcidiacono a,c, S. Argiro a,b, M. Arneodo a,c, N. Bartosik a, R. Bellan a,b, C. Biino a,
N. Cartiglia a, F. Cenna a,b, S. Cometti a, M. Costa a,b, R. Covarelli a,b, N. Demaria a, B. Kiani a,b, C. Mariotti a,
S. Maselli<sup>a</sup>, E. Migliore<sup>a,b</sup>, V. Monaco<sup>a,b</sup>, E. Monteil<sup>a,b</sup>, M. Monteno<sup>a</sup>, M.M. Obertino<sup>a,b</sup>, L. Pacher<sup>a,b</sup>,
N. Pastrone a, M. Pelliccioni a, G.L. Pinna Angioni a, b, A. Romero a, b, M. Ruspa a, c, R. Sacchi a, b,
K. Shchelina a,b, V. Sola a, A. Solano a,b, D. Soldi a,b, A. Staiano a
a INFN Sezione di Torino, Torino, Italy
```

S. Belforte a, V. Candelise a,b, M. Casarsa a, F. Cossutti a, A. Da Rold a,b, G. Della Ricca a,b, F. Vazzoler a,b, A. Zanetti a

^b Università di Torino, Torino, Italy

^c Università del Piemonte Orientale, Novara, Italy

^a INFN Sezione di Trieste, Trieste, Italy

^b Università di Trieste, Trieste, Italy

D.H. Kim, G.N. Kim, M.S. Kim, J. Lee, S. Lee, S.W. Lee, C.S. Moon, Y.D. Oh, S.I. Pak, S. Sekmen, D.C. Son, Y.C. Yang

Kyungpook National University, Daegu, Republic of Korea

H. Kim. D.H. Moon. G. Oh

Chonnam National University, Institute for Universe and Elementary Particles, Kwangju, Republic of Korea

B. Francois, J. Goh ³⁰, T.J. Kim

Hanyang University, Seoul, Republic of Korea

S. Cho, S. Choi, Y. Go, D. Gyun, S. Ha, B. Hong, Y. Jo, K. Lee, K.S. Lee, S. Lee, J. Lim, S.K. Park, Y. Roh

Korea University, Seoul, Republic of Korea

H.S. Kim

Sejong University, Seoul, Republic of Korea

J. Almond, J. Kim, J.S. Kim, H. Lee, K. Lee, K. Nam, S.B. Oh, B.C. Radburn-Smith, S.h. Seo, U.K. Yang, H.D. Yoo, G.B. Yu

Seoul National University, Seoul, Republic of Korea

D. Jeon, H. Kim, J.H. Kim, J.S.H. Lee, I.C. Park

University of Seoul, Seoul, Republic of Korea

Y. Choi, C. Hwang, J. Lee, I. Yu

Sungkyunkwan University, Suwon, Republic of Korea

V. Dudenas, A. Juodagalvis, J. Vaitkus

Vilnius University, Vilnius, Lithuania

I. Ahmed, Z.A. Ibrahim, M.A.B. Md Ali³¹, F. Mohamad Idris³², W.A.T. Wan Abdullah, M.N. Yusli, Z. Zolkapli

National Centre for Particle Physics, Universiti Malaya, Kuala Lumpur, Malaysia

J.F. Benitez, A. Castaneda Hernandez, J.A. Murillo Quijada

Universidad de Sonora (UNISON), Hermosillo, Mexico

H. Castilla-Valdez, E. De La Cruz-Burelo, M.C. Duran-Osuna, I. Heredia-De La Cruz ³³, R. Lopez-Fernandez, J. Mejia Guisao, R.I. Rabadan-Trejo, M. Ramirez-Garcia, G. Ramirez-Sanchez, R. Reyes-Almanza, A. Sanchez-Hernandez

Centro de Investigacion y de Estudios Avanzados del IPN, Mexico City, Mexico

S. Carrillo Moreno, C. Oropeza Barrera, F. Vazquez Valencia

Universidad Iberoamericana, Mexico City, Mexico

J. Eysermans, I. Pedraza, H.A. Salazar Ibarguen, C. Uribe Estrada

Benemerita Universidad Autonoma de Puebla, Puebla, Mexico

A. Morelos Pineda

Universidad Autónoma de San Luis Potosí, San Luis Potosí, Mexico

D. Krofcheck

University of Auckland, Auckland, New Zealand

S. Bheesette, P.H. Butler

University of Canterbury, Christchurch, New Zealand

A. Ahmad, M. Ahmad, M.I. Asghar, Q. Hassan, H.R. Hoorani, A. Saddique, M.A. Shah, M. Shoaib, M. Waqas

National Centre for Physics, Quaid-I-Azam University, Islamabad, Pakistan

H. Bialkowska, M. Bluj, B. Boimska, T. Frueboes, M. Górski, M. Kazana, M. Szleper, P. Traczyk, P. Zalewski

National Centre for Nuclear Research, Swierk, Poland

K. Bunkowski, A. Byszuk³⁴, K. Doroba, A. Kalinowski, M. Konecki, J. Krolikowski, M. Misiura, M. Olszewski, A. Pyskir, M. Walczak

Institute of Experimental Physics, Faculty of Physics, University of Warsaw, Warsaw, Poland

M. Araujo, P. Bargassa, C. Beirão Da Cruz E Silva, A. Di Francesco, P. Faccioli, B. Galinhas, M. Gallinaro, J. Hollar, N. Leonardo, M.V. Nemallapudi, J. Seixas, G. Strong, O. Toldaiev, D. Vadruccio, J. Varela

Laboratório de Instrumentação e Física Experimental de Partículas, Lisboa, Portugal

S. Afanasiev, P. Bunin, M. Gavrilenko, I. Golutvin, I. Gorbunov, A. Kamenev, V. Karjavine, A. Lanev, A. Malakhov, V. Matveev^{35,36}, P. Moisenz, V. Palichik, V. Perelygin, S. Shmatov, S. Shulha, N. Skatchkov, V. Smirnov, N. Voytishin, A. Zarubin

Joint Institute for Nuclear Research, Dubna, Russia

V. Golovtsov, Y. Ivanov, V. Kim³⁷, E. Kuznetsova³⁸, P. Levchenko, V. Murzin, V. Oreshkin, I. Smirnov, D. Sosnov, V. Sulimov, L. Uvarov, S. Vavilov, A. Vorobyev

Petersburg Nuclear Physics Institute, Gatchina (St. Petersburg), Russia

Yu. Andreev, A. Dermenev, S. Gninenko, N. Golubev, A. Karneyeu, M. Kirsanov, N. Krasnikov, A. Pashenkov, D. Tlisov, A. Toropin

Institute for Nuclear Research, Moscow, Russia

V. Epshteyn, V. Gavrilov, N. Lychkovskaya, V. Popov, I. Pozdnyakov, G. Safronov, A. Spiridonov, A. Stepennov, V. Stolin, M. Toms, E. Vlasov, A. Zhokin

Institute for Theoretical and Experimental Physics, Moscow, Russia

T. Aushev

Moscow Institute of Physics and Technology, Moscow, Russia

M. Chadeeva ³⁹, P. Parygin, D. Philippov, S. Polikarpov ³⁹, E. Popova, V. Rusinov

National Research Nuclear University 'Moscow Engineering Physics Institute' (MEPhI), Moscow, Russia

V. Andreev, M. Azarkin, I. Dremin ³⁶, M. Kirakosyan, S.V. Rusakov, A. Terkulov

P.N. Lebedev Physical Institute, Moscow, Russia

A. Baskakov, A. Belyaev, E. Boos, V. Bunichev, M. Dubinin ⁴⁰, L. Dudko, A. Ershov, A. Gribushin, V. Klyukhin, O. Kodolova, I. Lokhtin, I. Miagkov, S. Obraztsov, M. Perfilov, V. Savrin

Skobeltsyn Institute of Nuclear Physics, Lomonosov Moscow State University, Moscow, Russia

A. Barnyakov ⁴¹, V. Blinov ⁴¹, T. Dimova ⁴¹, L. Kardapoltsev ⁴¹, Y. Skovpen ⁴¹

Novosibirsk State University (NSU), Novosibirsk, Russia

I. Azhgirey, I. Bayshev, S. Bitioukov, D. Elumakhov, A. Godizov, V. Kachanov, A. Kalinin, D. Konstantinov, P. Mandrik, V. Petrov, R. Ryutin, S. Slabospitskii, A. Sobol, S. Troshin, N. Tyurin, A. Uzunian, A. Volkov

Institute for High Energy Physics of National Research Centre "Kurchatov Institute", Protvino, Russia

A. Babaev, S. Baidali, V. Okhotnikov

National Research Tomsk Polytechnic University, Tomsk, Russia

P. Adzic ⁴², P. Cirkovic, D. Devetak, M. Dordevic, J. Milosevic

University of Belgrade, Faculty of Physics and Vinca Institute of Nuclear Sciences, Belgrade, Serbia

J. Alcaraz Maestre, A. Álvarez Fernández, I. Bachiller, M. Barrio Luna, J.A. Brochero Cifuentes, M. Cerrada, N. Colino, B. De La Cruz, A. Delgado Peris, C. Fernandez Bedoya, J.P. Fernández Ramos, J. Flix, M.C. Fouz, O. Gonzalez Lopez, S. Goy Lopez, J.M. Hernandez, M.I. Josa, D. Moran, A. Pérez-Calero Yzquierdo, J. Puerta Pelayo, I. Redondo, L. Romero, M.S. Soares, A. Triossi

Centro de Investigaciones Energéticas Medioambientales y Tecnológicas (CIEMAT), Madrid, Spain

C. Albajar, J.F. de Trocóniz

Universidad Autónoma de Madrid, Madrid, Spain

J. Cuevas, C. Erice, J. Fernandez Menendez, S. Folgueras, I. Gonzalez Caballero, J.R. González Fernández, E. Palencia Cortezon, V. Rodríguez Bouza, S. Sanchez Cruz, P. Vischia, J.M. Vizan Garcia

Universidad de Oviedo, Oviedo, Spain

I.J. Cabrillo, A. Calderon, B. Chazin Quero, J. Duarte Campderros, M. Fernandez, P.J. Fernández Manteca, A. García Alonso, J. Garcia-Ferrero, G. Gomez, A. Lopez Virto, J. Marco, C. Martinez Rivero, P. Martinez Ruiz del Arbol, F. Matorras, J. Piedra Gomez, C. Prieels, T. Rodrigo, A. Ruiz-Jimeno, L. Scodellaro, N. Trevisani, I. Vila, R. Vilar Cortabitarte

Instituto de Física de Cantabria (IFCA), CSIC-Universidad de Cantabria, Santander, Spain

N. Wickramage

University of Ruhuna, Department of Physics, Matara, Sri Lanka

- D. Abbaneo, B. Akgun, E. Auffray, G. Auzinger, P. Baillon, A.H. Ball, D. Barney, J. Bendavid,
- M. Bianco, A. Bocci, C. Botta, E. Brondolin, T. Camporesi, M. Cepeda, G. Cerminara, E. Chapon,
- Y. Chen, G. Cucciati, D. d'Enterria, A. Dabrowski, N. Daci, V. Daponte, A. David, A. De Roeck,
- N. Deelen, M. Dobson, M. Dünser, N. Dupont, A. Elliott-Peisert, P. Everaerts, F. Fallavollita 43,
- D. Fasanella, G. Franzoni, J. Fulcher, W. Funk, D. Gigi, A. Gilbert, K. Gill, F. Glege, M. Guilbaud,
- D. Gulhan, J. Hegeman, C. Heidegger, V. Innocente, A. Jafari, P. Janot, O. Karacheban ¹⁹,
- J. Kieseler, A. Kornmayer, M. Krammer¹, C. Lange, P. Lecoq, C. Lourenço, L. Malgeri, M. Mannelli,
- F. Meijers, J.A. Merlin, S. Mersi, E. Meschi, P. Milenovic 44, F. Moortgat, M. Mulders, J. Ngadiuba,
- S. Nourbakhsh, S. Orfanelli, L. Orsini, F. Pantaleo ¹⁶, L. Pape, E. Perez, M. Peruzzi, A. Petrilli,
- G. Petrucciani, A. Pfeiffer, M. Pierini, F.M. Pitters, D. Rabady, A. Racz, T. Reis, G. Rolandi 45,
- M. Rovere, H. Sakulin, C. Schäfer, C. Schwick, M. Seidel, M. Selvaggi, A. Sharma, P. Silva,
- P. Sphicas ⁴⁶, A. Stakia, J. Steggemann, M. Tosi, D. Treille, A. Tsirou, V. Veckalns ⁴⁷, M. Verzetti, W.D. Zeuner

L. Caminada ⁴⁸, K. Deiters, W. Erdmann, R. Horisberger, Q. Ingram, H.C. Kaestli, D. Kotlinski, U. Langenegger, T. Rohe, S.A. Wiederkehr

Paul Scherrer Institut, Villigen, Switzerland

M. Backhaus, L. Bäni, P. Berger, N. Chernyavskaya, G. Dissertori, M. Dittmar, M. Donegà, C. Dorfer, T.A. Gómez Espinosa, C. Grab, D. Hits, T. Klijnsma, W. Lustermann, R.A. Manzoni, M. Marionneau, M.T. Meinhard, F. Micheli, P. Musella, F. Nessi-Tedaldi, J. Pata, F. Pauss, G. Perrin, L. Perrozzi, S. Pigazzini, M. Quittnat, C. Reissel, D. Ruini, D.A. Sanz Becerra, M. Schönenberger, L. Shchutska, V.R. Tavolaro, K. Theofilatos, M.L. Vesterbacka Olsson, R. Wallny, D.H. Zhu

ETH Zurich - Institute for Particle Physics and Astrophysics (IPA), Zurich, Switzerland

T.K. Aarrestad, C. Amsler ⁴⁹, D. Brzhechko, M.F. Canelli, A. De Cosa, R. Del Burgo, S. Donato, C. Galloni, T. Hreus, B. Kilminster, S. Leontsinis, I. Neutelings, G. Rauco, P. Robmann, D. Salerno, K. Schweiger, C. Seitz, Y. Takahashi, A. Zucchetta

Universität Zürich, Zurich, Switzerland

Y.H. Chang, K.y. Cheng, T.H. Doan, R. Khurana, C.M. Kuo, W. Lin, A. Pozdnyakov, S.S. Yu

National Central University, Chung-Li, Taiwan

P. Chang, Y. Chao, K.F. Chen, P.H. Chen, W.-S. Hou, Arun Kumar, Y.F. Liu, R.-S. Lu, E. Paganis, A. Psallidas, A. Steen

National Taiwan University (NTU), Taipei, Taiwan

B. Asavapibhop, N. Srimanobhas, N. Suwonjandee

Chulalongkorn University, Faculty of Science, Department of Physics, Bangkok, Thailand

A. Bat, F. Boran, S. Cerci ⁵⁰, S. Damarseckin, Z.S. Demiroglu, F. Dolek, C. Dozen, I. Dumanoglu, S. Girgis, G. Gokbulut, Y. Guler, E. Gurpinar, I. Hos ⁵¹, C. Isik, E.E. Kangal ⁵², O. Kara, A. Kayis Topaksu, U. Kiminsu, M. Oglakci, G. Onengut, K. Ozdemir ⁵³, S. Ozturk ⁵⁴, D. Sunar Cerci ⁵⁰, B. Tali ⁵⁰, U.G. Tok, S. Turkcapar, I.S. Zorbakir, C. Zorbilmez

Cukurova University, Physics Department, Science and Art Faculty, Adana, Turkey

B. Isildak ⁵⁵, G. Karapinar ⁵⁶, M. Yalvac, M. Zeyrek

Middle East Technical University, Physics Department, Ankara, Turkey

I.O. Atakisi, E. Gülmez, M. Kaya⁵⁷, O. Kaya⁵⁸, S. Ozkorucuklu⁵⁹, S. Tekten, E.A. Yetkin⁶⁰

Bogazici University, Istanbul, Turkey

M.N. Agaras, A. Cakir, K. Cankocak, Y. Komurcu, S. Sen 61

Istanbul Technical University, Istanbul, Turkey

B. Grynyov

Institute for Scintillation Materials of National Academy of Science of Ukraine, Kharkov, Ukraine

L. Levchuk

National Scientific Center, Kharkov Institute of Physics and Technology, Kharkov, Ukraine

F. Ball, L. Beck, J.J. Brooke, D. Burns, E. Clement, D. Cussans, O. Davignon, H. Flacher, J. Goldstein, G.P. Heath, H.F. Heath, L. Kreczko, D.M. Newbold ⁶², S. Paramesvaran, B. Penning, T. Sakuma, D. Smith, V.I. Smith, I. Taylor, A. Titterton

University of Bristol, Bristol, United Kingdom

K.W. Bell, A. Belyaev ⁶³, C. Brew, R.M. Brown, D. Cieri, D.J.A. Cockerill, J.A. Coughlan, K. Harder, S. Harper, J. Linacre, E. Olaiya, D. Petyt, C.H. Shepherd-Themistocleous, A. Thea, I.R. Tomalin, T. Williams, W.J. Womersley

Rutherford Appleton Laboratory, Didcot, United Kingdom

R. Bainbridge, P. Bloch, J. Borg, S. Breeze, O. Buchmuller, A. Bundock, D. Colling, P. Dauncey, G. Davies, M. Della Negra, R. Di Maria, Y. Haddad, G. Hall, G. Iles, T. James, M. Komm, C. Laner, L. Lyons, A.-M. Magnan, S. Malik, A. Martelli, J. Nash ⁶⁴, A. Nikitenko ⁷, V. Palladino, M. Pesaresi, D.M. Raymond, A. Richards, A. Rose, E. Scott, C. Seez, A. Shtipliyski, G. Singh, M. Stoye, T. Strebler, S. Summers, A. Tapper, K. Uchida, T. Virdee ¹⁶, N. Wardle, D. Winterbottom, J. Wright, S.C. Zenz

Imperial College, London, United Kingdom

J.E. Cole, P.R. Hobson, A. Khan, P. Kyberd, C.K. Mackay, A. Morton, I.D. Reid, L. Teodorescu, S. Zahid

Brunel University, Uxbridge, United Kingdom

K. Call, J. Dittmann, K. Hatakeyama, H. Liu, C. Madrid, B. Mcmaster, N. Pastika, C. Smith Baylor University, Waco, USA

R. Bartek, A. Dominguez

Catholic University of America, Washington DC, USA

A. Buccilli, S.I. Cooper, C. Henderson, P. Rumerio, C. West

The University of Alabama, Tuscaloosa, USA

D. Arcaro, T. Bose, D. Gastler, D. Pinna, D. Rankin, C. Richardson, J. Rohlf, L. Sulak, D. Zou Boston University, Boston, USA

G. Benelli, X. Coubez, D. Cutts, M. Hadley, J. Hakala, U. Heintz, J.M. Hogan ⁶⁵, K.H.M. Kwok, E. Laird, G. Landsberg, J. Lee, Z. Mao, M. Narain, S. Sagir ⁶⁶, R. Syarif, E. Usai, D. Yu

Brown University, Providence, USA

R. Band, C. Brainerd, R. Breedon, D. Burns, M. Calderon De La Barca Sanchez, M. Chertok, J. Conway, R. Conway, P.T. Cox, R. Erbacher, C. Flores, G. Funk, W. Ko, O. Kukral, R. Lander, M. Mulhearn, D. Pellett, J. Pilot, S. Shalhout, M. Shi, D. Stolp, D. Taylor, K. Tos, M. Tripathi, Z. Wang, F. Zhang

University of California, Davis, Davis, USA

M. Bachtis, C. Bravo, R. Cousins, A. Dasgupta, A. Florent, J. Hauser, M. Ignatenko, N. Mccoll, S. Regnard, D. Saltzberg, C. Schnaible, V. Valuev

University of California, Los Angeles, USA

- E. Bouvier, K. Burt, R. Clare, J.W. Gary, S.M.A. Ghiasi Shirazi, G. Hanson, G. Karapostoli,
- E. Kennedy, F. Lacroix, O.R. Long, M. Olmedo Negrete, M.I. Paneva, W. Si, L. Wang, H. Wei,
- S. Wimpenny, B.R. Yates

University of California, Riverside, Riverside, USA

J.G. Branson, P. Chang, S. Cittolin, M. Derdzinski, R. Gerosa, D. Gilbert, B. Hashemi, A. Holzner, D. Klein, G. Kole, V. Krutelyov, J. Letts, M. Masciovecchio, D. Olivito, S. Padhi, M. Pieri, M. Sani, V. Sharma, S. Simon, M. Tadel, A. Vartak, S. Wasserbaech⁶⁷, J. Wood, F. Würthwein, A. Yagil, G. Zevi Della Porta

University of California, San Diego, La Jolla, USA

N. Amin, R. Bhandari, J. Bradmiller-Feld, C. Campagnari, M. Citron, A. Dishaw, V. Dutta, M. Franco Sevilla, L. Gouskos, R. Heller, J. Incandela, A. Ovcharova, H. Qu, J. Richman, D. Stuart, I. Suarez, S. Wang, J. Yoo

University of California, Santa Barbara - Department of Physics, Santa Barbara, USA

D. Anderson, A. Bornheim, J.M. Lawhorn, H.B. Newman, T.Q. Nguyen, M. Spiropulu, J.R. Vlimant, R. Wilkinson, S. Xie, Z. Zhang, R.Y. Zhu

California Institute of Technology, Pasadena, USA

M.B. Andrews, T. Ferguson, T. Mudholkar, M. Paulini, M. Sun, I. Vorobiev, M. Weinberg

Carnegie Mellon University, Pittsburgh, USA

J.P. Cumalat, W.T. Ford, F. Jensen, A. Johnson, M. Krohn, E. MacDonald, T. Mulholland, R. Patel, A. Perloff, K. Stenson, K.A. Ulmer, S.R. Wagner

University of Colorado Boulder, Boulder, USA

- J. Alexander, J. Chaves, Y. Cheng, J. Chu, A. Datta, K. Mcdermott, N. Mirman, J.R. Patterson, D. Quach, A. Rinkevicius, A. Ryd, L. Skinnari, L. Soffi, S.M. Tan, Z. Tao, J. Thom, J. Tucker, P. Wittich, M. Zientek Cornell University, Ithaca, USA
- S. Abdullin, M. Albrow, M. Alyari, G. Apollinari, A. Apresyan, A. Apyan, S. Banerjee, L.A.T. Bauerdick, A. Beretvas, I. Berryhill, P.C. Bhat, K. Burkett, I.N. Butler, A. Canepa, G.B. Cerati, H.W.K. Cheung, F. Chlebana, M. Cremonesi, J. Duarte, V.D. Elvira, J. Freeman, Z. Gecse, E. Gottschalk, L. Gray, D. Green, S. Grünendahl, O. Gutsche, J. Hanlon, R.M. Harris, S. Hasegawa, J. Hirschauer, Z. Hu, B. Jayatilaka, S. Jindariani, M. Johnson, U. Joshi, B. Klima, M.J. Kortelainen, B. Kreis, S. Lammel, D. Lincoln, R. Lipton,
- M. Liu, T. Liu, J. Lykken, K. Maeshima, J.M. Marraffino, D. Mason, P. McBride, P. Merkel, S. Mrenna,
- S. Nahn, V. O'Dell, K. Pedro, C. Pena, O. Prokofvey, G. Rakness, L. Ristori, A. Savoy-Navarro 68,
- B. Schneider, E. Sexton-Kennedy, A. Soha, W.J. Spalding, L. Spiegel, S. Stoynev, J. Strait, N. Strobbe,
- L. Taylor, S. Tkaczyk, N.V. Tran, L. Uplegger, E.W. Vaandering, C. Vernieri, M. Verzocchi, R. Vidal,
- M. Wang, H.A. Weber, A. Whitbeck

Fermi National Accelerator Laboratory, Batavia, USA

D. Acosta, P. Avery, P. Bortignon, D. Bourilkoy, A. Brinkerhoff, L. Cadamuro, A. Carnes, M. Carver, D. Curry, R.D. Field, S.V. Gleyzer, B.M. Joshi, J. Konigsberg, A. Korytov, K.H. Lo, P. Ma, K. Matchev, H. Mei, G. Mitselmakher, D. Rosenzweig, K. Shi, D. Sperka, J. Wang, S. Wang, X. Zuo

University of Florida, Gainesville, USA

Y.R. Joshi, S. Linn

Florida International University, Miami, USA

A. Ackert, T. Adams, A. Askew, S. Hagopian, V. Hagopian, K.F. Johnson, T. Kolberg, G. Martinez, T. Perry, H. Prosper, A. Saha, C. Schiber, R. Yohay

Florida State University, Tallahassee, USA

M.M. Baarmand, V. Bhopatkar, S. Colafranceschi, M. Hohlmann, D. Noonan, M. Rahmani, T. Roy, F. Yumiceva

Florida Institute of Technology, Melbourne, USA

M.R. Adams, L. Apanasevich, D. Berry, R.R. Betts, R. Cavanaugh, X. Chen, S. Dittmer, O. Evdokimov, C.E. Gerber, D.A. Hangal, D.I. Hofman, K. Jung, J. Kamin, C. Mills, I.D. Sandoval Gonzalez, M.B. Tonies, H. Trauger, N. Varelas, H. Wang, X. Wang, Z. Wu, J. Zhang

University of Illinois at Chicago (UIC), Chicago, USA

M. Alhusseini, B. Bilki ⁶⁹, W. Clarida, K. Dilsiz ⁷⁰, S. Durgut, R.P. Gandrajula, M. Haytmyradov, V. Khristenko, J.-P. Merlo, A. Mestvirishvili, A. Moeller, J. Nachtman, H. Ogul ⁷¹, Y. Onel, F. Ozok ⁷², A. Penzo, C. Snyder, E. Tiras, J. Wetzel

The University of Iowa, Iowa City, USA

B. Blumenfeld, A. Cocoros, N. Eminizer, D. Fehling, L. Feng, A.V. Gritsan, W.T. Hung, P. Maksimovic, J. Roskes, U. Sarica, M. Swartz, M. Xiao, C. You

Johns Hopkins University, Baltimore, USA

A. Al-bataineh, P. Baringer, A. Bean, S. Boren, J. Bowen, A. Bylinkin, J. Castle, S. Khalil, A. Kropivnitskaya, D. Majumder, W. Mcbrayer, M. Murray, C. Rogan, S. Sanders, E. Schmitz, J.D. Tapia Takaki, Q. Wang

The University of Kansas, Lawrence, USA

S. Duric, A. Ivanov, K. Kaadze, D. Kim, Y. Maravin, D.R. Mendis, T. Mitchell, A. Modak, A. Mohammadi, L.K. Saini, N. Skhirtladze

Kansas State University, Manhattan, USA

F. Rebassoo, D. Wright

Lawrence Livermore National Laboratory, Livermore, USA

A. Baden, O. Baron, A. Belloni, S.C. Eno, Y. Feng, C. Ferraioli, N.J. Hadley, S. Jabeen, G.Y. Jeng, R.G. Kellogg, J. Kunkle, A.C. Mignerey, S. Nabili, F. Ricci-Tam, Y.H. Shin, A. Skuja, S.C. Tonwar, K. Wong

University of Maryland, College Park, USA

D. Abercrombie, B. Allen, V. Azzolini, A. Baty, G. Bauer, R. Bi, S. Brandt, W. Busza, I.A. Cali, M. D'Alfonso, Z. Demiragli, G. Gomez Ceballos, M. Goncharov, P. Harris, D. Hsu, M. Hu, Y. Iiyama, G.M. Innocenti, M. Klute, D. Kovalskyi, Y.-J. Lee, P.D. Luckey, B. Maier, A.C. Marini, C. Mcginn, C. Mironov, S. Narayanan, X. Niu, C. Paus, C. Roland, G. Roland, G.S.F. Stephans, K. Sumorok, K. Tatar, D. Velicanu, J. Wang, T.W. Wang, B. Wyslouch, S. Zhaozhong

Massachusetts Institute of Technology, Cambridge, USA

A.C. Benvenuti[†], R.M. Chatterjee, A. Evans, P. Hansen, J. Hiltbrand, Sh. Jain, S. Kalafut, Y. Kubota, Z. Lesko, J. Mans, N. Ruckstuhl, R. Rusack, M.A. Wadud

University of Minnesota, Minneapolis, USA

I.G. Acosta, S. Oliveros

University of Mississippi, Oxford, USA

E. Avdeeva, K. Bloom, D.R. Claes, C. Fangmeier, F. Golf, R. Gonzalez Suarez, R. Kamalieddin, I. Kravchenko, J. Monroy, J.E. Siado, G.R. Snow, B. Stieger

University of Nebraska-Lincoln, Lincoln, USA

A. Godshalk, C. Harrington, I. Iashvili, A. Kharchilava, C. Mclean, D. Nguyen, A. Parker, S. Rappoccio, B. Roozbahani

State University of New York at Buffalo, Buffalo, USA

G. Alverson, E. Barberis, C. Freer, A. Hortiangtham, D.M. Morse, T. Orimoto, R. Teixeira De Lima, T. Wamorkar, B. Wang, A. Wisecarver, D. Wood

Northeastern University, Boston, USA

S. Bhattacharya, O. Charaf, K.A. Hahn, N. Mucia, N. Odell, M.H. Schmitt, K. Sung, M. Trovato, M. Velasco

Northwestern University, Evanston, USA

R. Bucci, N. Dev, M. Hildreth, K. Hurtado Anampa, C. Jessop, D.J. Karmgard, N. Kellams, K. Lannon, W. Li, N. Loukas, N. Marinelli, F. Meng, C. Mueller, Y. Musienko³⁵, M. Planer, A. Reinsvold, R. Ruchti, P. Siddireddy, G. Smith, S. Taroni, M. Wayne, A. Wightman, M. Wolf, A. Woodard

University of Notre Dame, Notre Dame, USA

J. Alimena, L. Antonelli, B. Bylsma, L.S. Durkin, S. Flowers, B. Francis, A. Hart, C. Hill, W. Ji, T.Y. Ling, W. Luo, B.L. Winer

The Ohio State University, Columbus, USA

S. Cooperstein, P. Elmer, J. Hardenbrook, S. Higginbotham, A. Kalogeropoulos, D. Lange, M.T. Lucchini, J. Luo, D. Marlow, K. Mei, I. Ojalvo, J. Olsen, C. Palmer, P. Piroué, J. Salfeld-Nebgen, D. Stickland, C. Tully

Princeton University, Princeton, USA

S. Malik, S. Norberg

University of Puerto Rico, Mayaguez, USA

A. Barker, V.E. Barnes, S. Das, L. Gutay, M. Jones, A.W. Jung, A. Khatiwada, B. Mahakud, D.H. Miller, N. Neumeister, C.C. Peng, S. Piperov, H. Qiu, J.F. Schulte, J. Sun, F. Wang, R. Xiao, W. Xie

Purdue University, West Lafayette, USA

T. Cheng, J. Dolen, N. Parashar

Purdue University Northwest, Hammond, USA

Z. Chen, K.M. Ecklund, S. Freed, F.J.M. Geurts, M. Kilpatrick, W. Li, B.P. Padley, R. Redjimi, J. Roberts, J. Rorie, W. Shi, Z. Tu, J. Zabel, A. Zhang

Rice University, Houston, USA

A. Bodek, P. de Barbaro, R. Demina, Y.t. Duh, J.L. Dulemba, C. Fallon, T. Ferbel, M. Galanti, A. Garcia-Bellido, J. Han, O. Hindrichs, A. Khukhunaishvili, P. Tan, R. Taus

University of Rochester, Rochester, USA

- A. Agapitos, J.P. Chou, Y. Gershtein, E. Halkiadakis, M. Heindl, E. Hughes, S. Kaplan,
- R. Kunnawalkam Elayavalli, S. Kyriacou, A. Lath, R. Montalvo, K. Nash, M. Osherson, H. Saka, S. Salur,
- S. Schnetzer, D. Sheffield, S. Somalwar, R. Stone, S. Thomas, P. Thomassen, M. Walker

Rutgers, The State University of New Jersey, Piscataway, USA

A.G. Delannoy, J. Heideman, G. Riley, S. Spanier

University of Tennessee, Knoxville, USA

O. Bouhali ⁷³, A. Celik, M. Dalchenko, M. De Mattia, A. Delgado, S. Dildick, R. Eusebi, J. Gilmore, T. Huang, T. Kamon ⁷⁴, S. Luo, R. Mueller, D. Overton, L. Perniè, D. Rathjens, A. Safonov

Texas A&M University, College Station, USA

N. Akchurin, J. Damgov, F. De Guio, P.R. Dudero, S. Kunori, K. Lamichhane, S.W. Lee, T. Mengke, S. Muthumuni, T. Peltola, S. Undleeb, I. Volobouev, Z. Wang

Texas Tech University, Lubbock, USA

S. Greene, A. Gurrola, R. Janjam, W. Johns, C. Maguire, A. Melo, H. Ni, K. Padeken, J.D. Ruiz Alvarez, P. Sheldon, S. Tuo, J. Velkovska, M. Verweij, Q. Xu

Vanderbilt University, Nashville, USA

M.W. Arenton, P. Barria, B. Cox, R. Hirosky, M. Joyce, A. Ledovskoy, H. Li, C. Neu, T. Sinthuprasith, Y. Wang, E. Wolfe, F. Xia

University of Virginia, Charlottesville, USA

R. Harr, P.E. Karchin, N. Poudyal, J. Sturdy, P. Thapa, S. Zaleski

Wayne State University, Detroit, USA

M. Brodski, J. Buchanan, C. Caillol, D. Carlsmith, S. Dasu, L. Dodd, B. Gomber, M. Grothe, M. Herndon, A. Hervé, U. Hussain, P. Klabbers, A. Lanaro, K. Long, R. Loveless, T. Ruggles, A. Savin, V. Sharma, N. Smith, W.H. Smith, N. Woods

University of Wisconsin - Madison, Madison, WI, USA

- † Deceased.
- Also at Vienna University of Technology, Vienna, Austria.
- $^{2}\,$ Also at IRFU, CEA, Université Paris-Saclay, Gif-sur-Yvette, France.
- ³ Also at Universidade Estadual de Campinas, Campinas, Brazil.
- ⁴ Also at Federal University of Rio Grande do Sul, Porto Alegre, Brazil.
- ⁵ Also at Université Libre de Bruxelles, Bruxelles, Belgium.
- ⁶ Also at University of Chinese Academy of Sciences, Beijing, China.
- Also at Institute for Theoretical and Experimental Physics, Moscow, Russia.
- $^{\rm 8}\,$ Also at Joint Institute for Nuclear Research, Dubna, Russia.
- ⁹ Also at Suez University, Suez, Egypt.
- ¹⁰ Now at British University in Egypt, Cairo, Egypt.
- ¹¹ Also at Zewail City of Science and Technology, Zewail, Egypt.
- ¹² Also at Department of Physics, King Abdulaziz University, Jeddah, Saudi Arabia.
- ¹³ Also at Université de Haute Alsace, Mulhouse, France.
- 14 Also at Skobeltsyn Institute of Nuclear Physics, Lomonosov Moscow State University, Moscow, Russia.
- $^{15}\,$ Also at Tbilisi State University, Tbilisi, Georgia.
- $^{16}\,$ Also at CERN, European Organization for Nuclear Research, Geneva, Switzerland.
- $^{17}\,$ Also at RWTH Aachen University, III. Physikalisches Institut A, Aachen, Germany.
- ¹⁸ Also at University of Hamburg, Hamburg, Germany.
- ¹⁹ Also at Brandenburg University of Technology, Cottbus, Germany.
- ²⁰ Also at MTA-ELTE Lendület CMS Particle and Nuclear Physics Group, Eötvös Loránd University, Budapest, Hungary.
- ²¹ Also at Institute of Nuclear Research ATOMKI, Debrecen, Hungary.
- ²² Also at Institute of Physics, University of Debrecen, Debrecen, Hungary.
- ²³ Also at Indian Institute of Technology Bhubaneswar, Bhubaneswar, India.
- ²⁴ Also at Institute of Physics, Bhubaneswar, India.
- ²⁵ Also at Shoolini University, Solan, India.
- ²⁶ Also at University of Visva-Bharati, Santiniketan, India.
- ²⁷ Also at Isfahan University of Technology, Isfahan, Iran.
- ²⁸ Also at Plasma Physics Research Center, Science and Research Branch, Islamic Azad University, Tehran, Iran.
- $^{\rm 29}~$ Also at Università degli Studi di Siena, Siena, Italy.
- ³⁰ Also at Kyunghee University, Seoul, Korea.
- 31 Also at International Islamic University of Malaysia, Kuala Lumpur, Malaysia.
- 32 Also at Malaysian Nuclear Agency, MOSTI, Kajang, Malaysia.
- ³³ Also at Consejo Nacional de Ciencia y Tecnología, Mexico city, Mexico.
- $^{34}\,$ Also at Warsaw University of Technology, Institute of Electronic Systems, Warsaw, Poland.
- 35 Also at Institute for Nuclear Research, Moscow, Russia.
- ³⁶ Now at National Research Nuclear University 'Moscow Engineering Physics Institute' (MEPhl), Moscow, Russia.
- 37 Also at St. Petersburg State Polytechnical University, St. Petersburg, Russia.
- 38 Also at University of Florida, Gainesville, USA.
- ³⁹ Also at P.N. Lebedev Physical Institute, Moscow, Russia.
- $^{
 m 40}$ Also at California Institute of Technology, Pasadena, USA.
- ⁴¹ Also at Budker Institute of Nuclear Physics, Novosibirsk, Russia.
- ⁴² Also at Faculty of Physics, University of Belgrade, Belgrade, Serbia.
- $^{\rm 43}~$ Also at INFN Sezione di Pavia $^{\rm a},$ Università di Pavia $^{\rm b},$ Pavia, Italy.
- ⁴⁴ Also at University of Belgrade, Faculty of Physics and Vinca Institute of Nuclear Sciences, Belgrade, Serbia.
- ⁴⁵ Also at Scuola Normale e Sezione dell'INFN, Pisa, Italy.
- ⁴⁶ Also at National and Kapodistrian University of Athens, Athens, Greece.
- ⁴⁷ Also at Riga Technical University, Riga, Latvia.

- ⁴⁸ Also at Universität Zürich, Zurich, Switzerland.
- ⁴⁹ Also at Stefan Meyer Institute for Subatomic Physics (SMI), Vienna, Austria.
- ⁵⁰ Also at Adiyaman University, Adiyaman, Turkey.
- ⁵¹ Also at Istanbul Aydin University, Istanbul, Turkey.
- $^{\rm 52}\,$ Also at Mersin University, Mersin, Turkey.
- ⁵³ Also at Piri Reis University, Istanbul, Turkey.
- ⁵⁴ Also at Gaziosmanpasa University, Tokat, Turkey.
- ⁵⁵ Also at Ozyegin University, Istanbul, Turkey.
- ⁵⁶ Also at Izmir Institute of Technology, Izmir, Turkey.
- ⁵⁷ Also at Marmara University, Istanbul, Turkey.
- ⁵⁸ Also at Kafkas University, Kars, Turkey.
- $^{\rm 59}\,$ Also at Istanbul University, Faculty of Science, Istanbul, Turkey.
- $^{60}\,$ Also at Istanbul Bilgi University, Istanbul, Turkey.
- $^{\rm 61}\,$ Also at Hacettepe University, Ankara, Turkey.
- $^{\rm 62}\,$ Also at Rutherford Appleton Laboratory, Didcot, United Kingdom.
- ⁶³ Also at School of Physics and Astronomy, University of Southampton, Southampton, United Kingdom.
- ⁶⁴ Also at Monash University, Faculty of Science, Clayton, Australia.
- 65 Also at Bethel University, St. Paul, USA.
- ⁶⁶ Also at Karamanoğlu Mehmetbey University, Karaman, Turkey.
- 67 Also at Utah Valley University, Orem, USA.
- $^{68}\,$ Also at Purdue University, West Lafayette, USA.
- 69 Also at Beykent University, Istanbul, Turkey.
- ⁷⁰ Also at Bingol University, Bingol, Turkey.
- ⁷¹ Also at Sinop University, Sinop, Turkey.
- $^{72}\,$ Also at Mimar Sinan University, Istanbul, Istanbul, Turkey.
- 73 Also at Texas A&M University at Qatar, Doha, Qatar.
- $^{74}\,$ Also at Kyungpook National University, Daegu, Korea.